DOCUMENT RESURE ED. 139 852 0D 016 951 AUTHOR . TITLE Salamon, Lester M.; And Others Land and Minority Enterprise: The Frisis and the Opportunity. INSTITUTION Duke Univ., Durham, N.C. Inst. of Policy Sciences and Public Affairs. SPONS AGENCY. Office of Minority Business Enterprise (DOC), Washington, D. C. PUB DATE 30 Jun 76 NOTE '94p.; Some parts may be marginally legible due to small print of the original document PDRS PRICE DESCRIPTORS MP-\$0.83 HC-\$4.67 Plus Postage. *Agribusiness; Agriculture; *Black Businesses; Black History: Economic Pactors: Economic Opportunities: Pederal. Aid: *Federal Jovernment; Paderal Programs; Land 'Settlement; *Land Use; Minority Groups; Poverty Programs: Public Policy: *Southern States #### ABSTRACT The location, uses and changes of minority land resources are examined. The utility of an "expanded ownership" approach is demonstrated. Practical ways to implement a minority business development strategy utilizing existing minority-owned land as a base are considered. One idea in particular is discussed: the possibility of giving minority landowners access to federally owned land in ways that would contribute to the viability of existing minority farm enterprises. It has been found that black landowners have been losing their land at a rapid rate in the South in large part because the size of their individual holdings is not sufficient to generate an adequate income. Federal landownership is quite extensive in the South, where most black-owned land is concentrated. Commercial activity is already quite extensive on federal landholdings in the southeast. The use of public lands to accommodate the grazing needs of minority-owned beef cattle enterprises is one of the most interesting possibilities for systematically utilizing public land in a land-based minority development strategy. Public lands could also contribute substantially to other minority enterprise development operations as wall, including a variety of specialty crop production activities and timber operations. (Author/JM) Documents acquired by ERIC include many informal unpublished materials not available from other sources. ERIC makes every effort to Obtain the best copy available. Nevertheless, items.of marginal reproducibility are often encountered and this affects the quality, of the microfiche and hardcopy reproductions ERIC makes available via the ERIC Document Reproduction Service (EDRS). EDRS is not ^{*} responsible for the quality of the original document. Reproductions * supplied by EDRS are the best that can be made from the original. U.S. DEPARTMENT OF COMMERCE Elliot L. Richardson, Secretary OFFICE OF MINORITY BUSINESS ENTERPRISE Alex Armendaris, Director # Land and Minority Enterprise: The Crisis and The Opportunity US DEPARTMENT OF HEALTH EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION THIS DOCUMENT THAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OF ORGANIZATION OPIGINATING IT POWNES OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENTOFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OF POLICY Policy Research Study Prepared by Dr. Lester M. Salamon of the Institute of Policy Sciences and Public Affairs, Duke University, Durham, North Carolina for U.S. Department of Commerce # **Preface** One of the most persistent barriers to minority economic development in the United States has been the lack of capital under minority control. The President's Advisory Council on Minority Business Enterprise took explicit note of this fact in 1971 when it reported to the President that: "Economic develop. ment cannot proceed without a financial base." 1 To remedy this situation, the Advisory Council proposed a new strategy for minoritybusinéss development activities, one that focused on "expanded ownership" of equity resources. Fortunately, this new emphasis has finally attracted attention to a minority equity resource, and a group of minority entrepreneurs, that have long been ignored in federal minority development efforts: minority-owned land, and the migority farmers and other businessmen that control it. In the South at least, blacks and other minorities own millions of acres of land, making land probably the largest single equity-resource in minority hands in the region. In the 14 states of Alabama, Arkansas, Florida, Georgia, Kentucky, Louisiana, Mississippi, Missouri, North Carolina, South Carolina, Tennessee, Texas, Virginia, and West Virginia, black farmowners controlled almost 5.7 million acres of land in whole or in part as of the most recent (1969) agricultural. census. At \$200 an acre---a conservalive figure—this means an equity base of more than \$1 billion, even without including the urban real estate and the additional land held by minorities in other nonfarm uses! During the past two and one-half decades, however, this equity, bask has been disappearing at an alarm ing rate, thanks to the combined forces of migration, technological change and outside speculation. Between 1954 and 1969 alone, the number of black farmowners in these 14 states dropped from 175,000 to about 67,000 and the mount of black-owned land fell from t0.6, million acres to 5.7 million, an average loss of 333,333. acres per year. During the five-year period 1964-1969 alone, 33,000 black farmowners lost their land, producing a drop in black-owned acres of 1.2 million. If this rate were to continue, there would be no black-owned land at all left in these states by the year 2000. What makes this situation particularly troubling is the mounting evidence that blacks are frequently losing this land without fair compensation as a result of title disputes, heir property sales, or unscrupulous profiteering on the part of land speculators who learn of changes in local land values well before the minority landowners. The frequent pattern is for land to remain in minority hands only so long as it is economically marginal, and then to be acquired by whites when its value begins to increase. In the process, a vital source of equity leveraging power is systematically squandered at the very time that national policy has made the expansion of such power a major focus of concern. Minority-owned fand in the American South thus constitutes at once a crisis and an opportunity. The crisis reflects the rapid depletion of President's Advisory Council on Minority Busines Enterprise, Minority Enterprise, and Expanded Ownership Blueprint for the 1970s (Washington: Government Printing Office, 1971), p. 33. this crucial and unique minority equity resource. The opportunity grows out of the possibility of slowing this trend and then utilizing minority-owned land as a foundation for greater minority participation in the dramatic economic development activities occurring in the Southern region. The research reported here was undertaken to lay the groundwork for seizing this opportunity. Funded by the Office of Minority Business Enterprise of the U.S. Department of Commerce, the research had three primary missions: first, to describe and analyze the extent; location, and utilization of minority land resources in the southern states, drawing chiefly on statistical data 'available in the agroultural censusescompiled by the U.S. Census Bureau; second, to assess the validity of the "expanded ownership" approach as it applies to land through a systematic evaluation of the consequences of an innovative, Depression-era experiment called the Resettlement Program, which distributed almost 170,000 acres of decent agricultural land to some 2,000 minority farm families on long-term, low-interest loans; and third, to begin examining specific policy options that might aid minority landowners, especially the possibility of giving minority, landowners greater access to the commercial activities that take place on the vast public land holdings in the South. Clearly, these three subjects hardly exhaust the agenda of issues that must be addressed if progress is to be made in formulating a minority development strategy that takes advantage of the unique equity resource represented by minority-owned land. In fact, work is already under way on two further issues: first, an examination of the mechanisms by which black land loss has actually occurred over the past two decades; and second, an analysis of the ways in which minority land owners can cope more successfully with major public and private development projects that occur in their locales. But, it was felt impor- . tant to give the first three reports somewhat wider circulation at once. in the hope of attracting more serious attention to both the crisis and the opportunity represented by minority-owned land, and thus to stimulate others to join in the effort to désign and implement a landbased minority economic development strategy. If this report makes any progress in this direction, it will have achieved its purpose. Readers are consequently invited to write to the Office of Minority Business Enterprise, U.S. Department of Commerce, Washington; D.C. to learn how they can be of assistançe. 💃 I want to take this opportunity to expless my appreciation to the Office of Minority Business Enterprise, and especially to its Director, Alex Armendaris, and its Chief - Counsel, John Topping, and Bonita Scott, Research Assistant for the support and encouragement they provided and continue to provide-in this work. The public is well served by the determination and vision these officials have shown in energetically exploring wholly new approaches to the critical policy problems within their agency's field of responsibility. In addition, thanks are also due tó Dr. Robert Browne of the Black Economic Research Center in New York, and Joseph Brooks of the Emergency Land Fund in Atlanta, whose pioneering work on behalf of minority landowners in the South has been a constant source of inspiration, and whose vast store of knowledge on this. subject has been an important source of insight. Finally, I want to, thank the researchers
associated with the Duke-OMBE Land Project over the past two years for the invaluable assistance they have provided in compiling these reports. A complete list of these individuals is provided on the following page, and specific references to their contributions are indicated where appropriate in the body of the report. Needless to say, however, despite the assistance? have received, the overall design of this research and the views expressed and conclusions reached in this report are my responsibility alone, for which I take full credit or blame, as the case may be. Lester M. Salamon Durham, North Carolina 3 ## Duke-OMBE Land Project Director: Dr. Lester M. Salamon Assistants and Associates: Romus Breadway Albert Broussard Joseph Carens Stephen Comer Marsha Darling Jo Ann Fuller & Margaret Goodnight Alphine Jefferson Arlon Kemple * Kenneth E. Larrimore David Perry Robert L. Sullivan ۲÷۲. # **Foreword** realistic strategy for minority economic development should build on resources alréady under minority ownership, in recognition of the fact that farm land in many Southern states constitutes one of the most important capital resources in minority hands, the Office of Minority . Business Enterprise (OMBE) in June 1973 undertook with Duke University an examination of the possibilities for minority economic development of a land based strategy. Dr. Lester Salamon of Duke University's Institute of Policy Sciences and Public Affairs has directed this project with extraordinary dedication 'and imagination. Throughout this project he has worked closely with John Topping, OMBE Chief Counsel and Bonita Scott, Research Assistant. The results of this research include a detailed study of black land loss in Southern states, an examination of the long-term effects of land ownership on rural black families, and an analysis of the potential uses of publicly owned land for minority economic development. While the focus of the OMBE-Duke land study is on black-owned land in Southern states, most of the policy implications would also apply to other regions and to members of other minority groups. It is OMBE's hope that this study will provide valuable input to anyone interested in rural economic development. Alex Armendaris Director Office of Minority Business Enterprise # Contents | | | | ٠,, | |--|------------------|--|------------------| | Title * | . Page | PART THREE | | | Foreword | Cover 2 🛴 | Public Land and Minority | | | Preface | | A New Policy Op | tion 🏋 | | Contents | v | Title | • | | | * * | | | | PART ONE | • | Preface | | | Black-Owned Land: | | Summary of Principal Findings | , | | Profile of a Disappearing Equity B | ase 🚬 | Introduction | | | Introduction | | I. Overview: Federal Lands in the | South | | - · | • | II. Major Types of Federal Land | Holdings in t | | Summary of Findings | · · 2 | South: Distribution and Uses — | | | . J. The Extent and Distribution of | , · *, | ✓ III. Public Land and Minority Enterp | rise: 🔻 | | Black Landownership | ~ `3 + | The Potentials | <u> </u> | | II. Trends in Black Landownership, 1954-19 | 69 — 6 - | The state of s | | | III. Black-Owned Commercial Farms: | | Conclusions and Recommendations | | | Economic Characteristics and | | List of Tables | | | Capital Leveraging Experience | 16 | List of Appendix | | | Conclusions and Implications | | List of Maps | | | Life of Tables ". in the | 24 | Footnotes | | | List of Tables | . 27 | Appendix 1-0 | ~ . | | List of Maps List of Figures | د م | | • | | Footnotes | | * * 6 | | | | | | _ | | PART TWO | | | • | | Expanded Ownership As An Anti-Po- | verty 🌦 🥕 | the state of s | | | and Minority Enterprise Strategy | | | | | 'An Evaluation of the Farm Security Addition | istration's | | • | | Resettlement Program | | | * | | | | · / | · • | | Introduction | 29 | | | | L. The Resettlement Program: An Overview | ž 🚣 . 50 | · 1 | | | III. Results | | • | | | III. Results | 37 | | | | Summary and Conclusions | 45. | · · · · · · · · · · · · · · · · · · · | · * | | fire of Tables | 47 | · M· · · · · | | | List of Tables Appendix I | -, 48 | - (| •- | | Appendix II | 49
"50" | | | | Appendix II | 3U | - • | • | | | | | ī | | | سر مراق | | .* | | | م سهدات | | | 1 Distribution of Black-owned Land Among Counties In The South بمراه 2,000-9,000 Acres 20,000 Acres and over # Black-Owned Land PART ONE # Profile of a Disappearing Equity Base ### Introduction The first step toward formulating a land-based minority development strategy is to determine the exact scope and character of the land resources under minority control. Fortunately, the U.S. Census of Agriculture, which has been compiled every five years since 1920, and every ten years prior to that, provides a vast store of statistical data that can be used for this purpose. This chapter offers a detailed analysis of these data, focusing particularly on the extent of minority land, its location, the trends that have affected it, and the uses now being made of it. Since the Agricultural censuses provide the basic source of the data analyzed here, it is important to afert readers at the outset to certain peculiarities in the census data that impose limits on our analysis. - 1. The agricultural census records only land in farms. While this includes considerable land not actually under cultivation as well as land in part-time and part-retirement farms, it excludes non-farm real estate. - 2. As with any official census, enumerators inevitably miss many potential respondents. The smaller the unit, moreover, the more likely the omission: Since blacks operate generally small farms, therefore, they are more likely to be under-counted than whites. - This under-counting problem was intensified, furthermore, at the time of the most recent (1969) census by the use of mail questionnaires instead of home visits by enumerators. As the Census Bureau itself conceded: "The 1969 coverage of paralime, part-retirement, and other low-income operations is probably less complete than for 1964 and earlier censuses. These types of operations are most likely to have been missing in the administrative records used in assembling the basic mailing list." While it is impossible to say with any certainty how much black-owned land has been missed as a consequence of these counting problems, the evidence available from a few spot checks in Mississippi and North Carolina suggest that this figure may be at high as 30 percent, i.e. that there is 30 percent more land in minority hands than appears in the Census. - 3. Census materials differentiate between full owners and part-owners, the latter being individuals who own a portion of the land in their farms and rent the remainder. However, no state-by-state breakdown is available of the exact proportion of the land in the farms of part-owners that is owned by them, as opposed to rented. Although we have sometimes added the land shown for these two groups together, therefore, it should be borne in mind that some of the acreage shown for the part owners is not owned by them. This overcounting may compensate, however, for the under-counting discussed above. - 4. In 1969, the latest year for which data are available, the Census Bureau changed its collection methods in ways that reduce the amount of information available about minority land. In particular, two different data collection forms were utilized: a 12-page form for all farms with annual sales in excess of \$2,500 (so-called Class I-V farms), and a shorter 4-page form for all other farms. Since only about one-fourth of black landowners operated Class I-V farms in 1969, however, this means that we are missing considerable detail on a large number of minority landowners and can investigate detailed operating characteristics of only a portion of the minority farm enterprises. - 5.
There is some confusion in the Census reports in the designation of race. The 1969 and 1984 censuses reported separate fotals for "Negro" and "Other Nonwhite" landowners, at least at the state fevel. In the 1964 reports, however, "Negro and Other Nonwhite" landowners are grouped together for reporting purposes. Although "Negro" landowners account for 85 percent of the minority land in the South, these reporting differences affect the discussion of 1964-1969 trends. Despite theirs difficulties and peculiarities, however, the agricultural censuses still provide the most complete data on minority landownership available anywhere. While bearing their limitations in mind, therefore, it is still useful to explore what they can tell us about this important minority equity resource. ## **Summary of Findings** - Approximately 67 thousand black landowners controlled close to 6 million agres of land worth about \$1 billion in 14 Southern states as of 1969. Over half of this land is concentrated in the four states of Alabama, Mississippi, North Carolina and South Carolina. - 2. This volume of black-owned land, while substantial, is still only a fraction of what blacks owned 15-20 years ago. Since 1954, blacks have been losing land at the rate of 333,000 acres per year. While this rate of loss slowed a bit during the 1964-1969 period, it has still been fast enough to raise the question of whether any black-owned land will exist in the South by the year 2000 if nothing is done to reverse existing trends. - 3. The pressures resulting in black land loss have been particularly severe on small, subsistence farmers. As a consequence, the decline in the number of black landowners has been accompanied by a steady rise in the average acreage of black-owned farms and in the proportion of black farm owners operating commercial farms. - 4. Despite these elements of "positive" change, black landowners in the South still operate extremely small farms. As a result, the majority of black landowners are not commercial farmers, but rather operate subsistence farms or rely on their farms only to supplement their off-farm income. What is more, there is little evidence of replenishment of the black land-owning population by younger individuals. Hence, there is strong reason to expect continued land loss among blacks. - Because of their small-holdings, black commercial farmers earn smaller profits per farm and invest in less machinery per farm than all farmowners. - 6 When computed on a per acre instead of a per farm basis, however, black landowners outperform all farm owners in terms of griss profits and investments in machinery and equipment. What this indicates is that the real problem for black landowners may not be under-capitalization of their land, but over-capitalization for the given level of returns. At the same time, these figures suggest some real potential for using black-owned land to leverage capital for a minority development strategy. - To take advantage of this potential; however, it will be necessary to stem the tide of black land loss quickly, and explore alternative productive uses for the capital generated against the security of blackowned-land ## Black-Owned Land: Profile of a Disappearing Equity Base # L. The Extent and Distribution of Black Landownership At the time of the 1969 Agricultural Census, black farm landowners—including both full owners and part owners—numbered 66.815 out of a total population of farm landowners of 1.059,914. In the 14 states of the South. These black tarm landowners tarmed over tive and one-half million acres of land out of 282 million acres farmed by all tarm landowners. (See Table 1) Much of this black-controlled land is concentrated in a relative handful of states. As of 1969, for example, Mississippi, alone accounted for almost one quarter of the black farm landowners in the region. Four states—Alabama, Mississippi. North Carolina, and South Carolina—account for almost 60 purcent of all the k farm landowners and 52 percent of all black-controlled land. (See Table 2 and Maps 1-3) Table 1 Extent of Black Candownership in 14 Southern States, 1969 | . Total « | , Black Full Owners | Black Part Owners | |---------------------------------|--------------------------------------|-------------------| | Nonwhite As % of all Landowners | Total As % of all Number full owners | | | Number 66,815 6.3% | 51,757 6.32% | . 15,058 6.23% | | Acres > , 5,640,962' 2.0% | 3,779.317 2.56% | 1,869,645 1.38% | | Acres per farm 84.5 31.7% | , 73.0 , 40.6% | - 124.2 22.2% | Table 2, Distribution of Black Farm Landowners and Acres of Black-Owned Farm Land Among 14 Southern States, 1969 | Total Black | ** | | . , | · · | 5.11 O | | | D. 1. | , , . | | |----------------------|---------|-----------|---------|-------------------|-----------------|-------|---------------|----------|------------------|-------| | Landowners | | ٠, ٠, | • | Black | Full Owners | · · | | Black F | Part Owners | • | | Number - % | • | | Number | % ~ | . Acres | % | . Number | % | Acres | · % | | Alabamā | 7.226 | 10.8 | 5,486 | 106 | 4 40,791 | 11°7 | 1.740 | 116 | ^196,078 | 105 | | Arkansas | 3,013 | 4,5 | 2.153 | 74.2 | 139.029 | 3 7 | 860 | . 57 | - 147.186 | 7 9 | | Florida | 1.243 | 19 | 953 | 1-8 | 78,043 | 2 1 | 290 | 19 | 55,334 | 3.0 | | Georgia . | 4,450 | 6.75 | 3.477 | 67 | 403,463 | 10 7 | 973 | 6.5 | 175,010 | 94 | | Kentucky | ·i:585 | 24 " | 1.341 | 26 | 82,105 | 2.2 | - 244 | 1,6 | 24,176 | 1.3 | | Louisiana | 3.884 | 58 | 3,Q34 | 5 9* | 170.838 | 4 5 | 850 | 5 6 | 102.942 | `55 | | Missi ss ippi | 14.527 | 217 | 12.222 | ⁷ 23 6 | 949,310 | 25 1 | 2,305 | 153 | 313.042 | 16.7 | | Missouri | , 358 | 05 | 282 | 0.5 | 32.987 | 09 | ' 76 | 05 | 14.212 | 08 | | North Carolina | 9.687 | 145 | 7.107 | 13 7 | 373,929 | 98 | 2,580 | ^ 17.2 · | 184.932 | 9.8 | | South Carolina . | 7,514 | 11.2 | 5,595 | 108 | 310.371 📥 | 82 ′ | 1.919 | 12 7 | 169.674 | 91 | | Tennessee 💉 🕠 | . 3,890 | - 58 | 2.998 | 58 | .182,624 | -48 | 892 | 59 | 102.611 | 5 5 | | Texas " | 4,747 | 7 1 | 3.720 | 72 | -357,538 🗽 | 9.5 | 1.02 <i>7</i> | 68 | 222.120 | 119 | | Virginia | 4,646 * | 70 | · 3.356 | 6.5 | 255.054 | 6.7 | 1.290 | 8.6 | 155.620 | 83 | | West Virginia . | 45 | ,0 1
, | 33 | 01 | 3,233 | 0 1 | 12 | 0 1 | 6.708 | 03 | | Total | 66,815 | 100.0 | 51,757 | 100.0 | 3.779,315 | 100.0 | . 15,058 | 100.0 | 1,869,645 | 100.0 | Map 1 Distribution of Black Farm Landowners (Full Owners and Part Owners) Among 14 Southern States, 1969 Distribution of Land Owned by Black Full Owners in 14 Southern States, 1969 Map 3 Distribution of Land in Farms of Black Part Owners In 14 Southern States, 1969 Black-owned land is not only concentrated among a handful of states, but also is concentrated within them. As shown on the map facing page one above, only 492 of the more than 1,000 counties in the South contain as much as 2,000 acres of black-owned land. And of these counties, 92 contain in excess of 20,000 acres each. Although blacks constitute only slightly over 6 percent of all farm landowners in the South as a whole, there fore, they comprise a much more substantial proportion of all landowners in these several states. In Mississippi and South Carolina, for example, over 20 percent of all farm landowners are black. In Alabama, Louisiana, and North Carolina, about 10 percent are black. In none of these states, however, is the acreage held by blacks proportional to the number of black landowners. This pattern points to one of the central characteristics of blackowned farms in the South: their relatively small size. Only in Missouri, where there are few black-owned farms, does the average size of the farms of black full owners reach even 60 percent of the average size of the farms of all full owners. Elsewhere, black fully-owned and part-owned farms are typically only about half as large as all full- or part-owned farms. As a consequence, in every state black landowners account for a significantly smaller share of the land owned by all landowners than they do of the number of landowners, as Table 3. and Figure 1 vividly reveal. Table 3 Black Full Owners as Percent of All Full Owners, and as Percent of Land in Farms of All Full Owners, 14 Southern States, 1969 | | | | | | | |----------------|--|--------------------------|-------|--|--| | | Black Full Owners
as % of all.
Full Owners | % of all. All Full Owner | | | | | Alabama . | 10.8% | 53.6% | 5.8% | | | | Arkansaš | 5.4 | 366 | 2.0 | | | | Florida | 3.4 | 29.9 | 10 | | | | Georgia | 7.2 | 59.1 | . 4.3 | | | | Kentucky | 1.4 | 52.8 | 0.7 | | | | Louisiana | 12.3 | 36.8 | 4.6 , | | | | Mississippi | 23.3 | 49.2 | 11,5 | | | | Missouri | 0.3 | 64.4 | 0.2 | | | | North Carolina | -8.4. 🦼 | 56.5 | 5.3 | | | | South Carolina | 22.2 | 38.0 | 8.5 | | | | Tennessee | 3.2 | 57.8 | 1.9 | | | | Texas | 3.1 | 26.2 | ` 08 | | | | Virginia | 7.3 | 54.9 | 40 | | | | West Virginia | 02 | 59.4 | 0.1 . | | | | Total | 6.3% | . 41.3% | 2.6% | | | Figure 1 Black Full Owners as Percent of all Full Owners and as Percent of all Land Owned by all Full Owners in 14 Southern States, 1969 Black farm landowners thus constitute a significant segment of the farm-owning population of numerous Southern states, but their share of the land is significantly below what their numbers would suggest. Even so, their holdings constitute a sizeable poof of accumulated savings and hence a significant minority equity resource. Indeed, as Table 4 shows, just the black-owned farms that fall in the Class 1–5 category (the only ones for Table 4 Average Value of Land and Buildings of Black Full Owners of Class 1–5 Farms in 13 Southern States, 1969 | | Acres in
Farms | Average Value
Per Acre | Jotal
Value | |----------------|-------------------|---------------------------|-------------------| | Alabama | 119,876 | \$163.9 | \$ 19,659.664 | |
Arkansas | 55,521 | 295.8 | 16,423 111 | | Florida | 35,471 | 270.1 | 9.580.717 | | Georgia | . 119,440 | 200.3 | 39,947,832 | | Kentucky | 45,942 | 277.7 | 12.758.093 | | Louisiana 🔫 | 56,116 | 277 <u>:</u> 8 | 15,589.024 | | Mississippl | 272,017 | 2124 . | 57,776,410 | | Missouri | NA | NA . | , NA | | lórth Carolina | 194,935 | 289.7 [*] | 56,472,669 | | South Carolina | 91,574 | 272.3 . ' | 24,935,600 | | ennessee 🛴 | 68.798 | 270.5 | 18,609,859 | | lexas | 125,865 | 248.1 | 31,227.106 | | /inginia | 112.716 | . 217.8 | 24,549.544 | | Vest Virginia | 771 | 308 7 | £38.00 8 | | Yotai . | 1,299,:42 | \$252.3 | \$327,769,000 | which data are available) had a value of almost \$328 million as of 1969, and these represented only 17 percent of all black-owned farms. ## II. Trends in Black Landownership, 1954-1969 ## 1. Decline in the Number of Black Landowners One of the most distressing features of this resource, however, has been the speed at which it has been disappearing. Between 1954 and 1969, as we have already noted, the number of black full owners dropped from 125,831 to 51,757—a decline of 58.9 percent—while the number of black part owners declined from 49,555 to 15,058—a decline of 69.6 percent. These trends have been pronounced in virtually every. Southern state, moreover, as Table 5 and Map 4 clearly demonstrate. In only three states was the decline in the number of black farm landowners full owners and part owners combined less than 50 percent between 1954 and 1969. In six of the states, 70 percent or more of the black landowners lost their land during this 15 year period. Nor do these trends give any sign of abating. During the most recent five year period for which data are available—1964 to 1969—the number of black full owners declined 24.1 percent, and the number of black part owners plummeted 50.3 percent Paradoxically, this was the very period when a whole series of active new governmental efforts to assist the poor were inadgurated. Whatever their general effects, these measures seem to have provided little relief to the critically important pool of Southern black farmowners whose accumulated savings in the form of land have long constituted the only sizeable equity resource available to blacks in the South. Table 5 Decline in the Number of Black Landowners and in the Acres in Farms of Black Landowners, 14 Southern States, 1954–1969 13 | , | Humbe | er of Black | Landowners | Acres in Farms of Black Landowners | | | | |------------------|-------------|-------------|-----------------|------------------------------------|-----------|--------------|--| | , | 1954 | 1969 | % Change | 1954 | 1969 | % Change | | | Alabama ' | J 18,408 | 7,226 | -60.7% | 1,262,583 | 636,859 | - 49.6% | | | Árkansas | 4894 | 3,013 | _69.5 | 659,081 | 286,215 | - 56.6 | | | Florida | 4,536 | 1,243 | 72.6 | 242,530 | 133,377 | - 45.0 | | | Georgia - | 12,049 | 4,450 | -63.1 | 1,126,378 | 578,473 | -48.6 | | | Kentucky | 2,432 | 1,585 | -34.8 | 129,538 | 106,281 | -18.0 | | | Louisiana | 12,783 | 3,884 | - 69.6 | 578,661 | 273,780 | ~579 | | | Mississippi - | 27,746 | 14,527 | -47.6 | 1,971;540 | 1,262,352 | -36.0 | | | Missouri | 934 | 358 | -61.7 | 69,912 | 47,199 | - 32.5 | | | North Carolina 🕟 | 22,625 | 9,687 | -57.2 · | 1,085,750 | 558,861 | -#8.5 | | | South Carolina | 21,670 | 7,514 | − 6 5 .3 | . 999,050 | 480,045 | -51.9 | | | Tennessee | 7,215 | 3,890 | -46.1 | 419,591 | 285,235 | -32.0 | | | Texas | 18,877 | 4,747 | -74.9 | 1,184,183 | 579,658 | -51.0 | | | Virginia- | 15,957 | 4,646 | <u>-</u> 70 9 | · 877,100 | 410,674 | -53.2 | | | West Virginia | 260 | 45 | -82.7 | 13,470 | 9,941 | -26.2 | | | Total " | 175,386 | 66,815 | -61.9% | 10,619,367 | 5,648,960 | -46.8% | | Map 4 Decline in the Number of Black Farm Landowners in the South, 1954-1969 To be sure, white landowners also declined during the 15 year period under scrutiny here. Yet, black losses were disproportionately large: fifteen percent of all full owners who left farming during this period and 32 percent of all part owners who left were blacks, even though blacks comprised only 9.6 percent of all full owners and 14 percent of all part owners when the period began. Whatever the causes of the decline in the number of farm landowners in the South during the 1954–1969 period, in other words, the effects of these factors were proportionately greater on blacks than on whites. # 2. Increase in the Average Acreage of Black-Owned Farms Not all black farmowners shared equally in this decline, however. In the first place, the drop was most severe among the smallest black landowners. This is apparent in Table 5 and Figure 2, which show that the number of black farmowners declined more sharply than did the number of acres in farms of black landowners between 1954 and 1969 (61.9 percent vs. 46.8 percent). In the recent 1964-1969 period, this disparity was even more pronounced, as the number of black landowners declined 32.2 percent white the acreage in black-owned farms declined a more limited 16.9 percent, or proportionately half as much. As a result of these trends, there has been a steady rise in the average size of blackowned farms. Indeed, as Figure 3 reveals, between 1954 and 1969 the average acreage of farms of black full owners increased 30.1 percent, while that of black part owners increased 72.7 percent. The increase in average farm acreage of black land-owners has not been uniform throughout the South, however, as Table 6 and Maps 5 and 6 demonstrate. For example, the rise in the average acreage of farms of black full owners varied from 13.1 percent in Arkansas to 124.6 percent in West Virginia, while that for black part owners varied from 36.6 percent in North Carolina to a high of 55.3 percent in West Virginia. In general, the states with the largest concentrations of black farmowners (chiefly Mississippi, South Carolina) and North Carolina) registered the smallest proportional increases in the average acreage of black landowners—undoubtedly because most of the numerous black landowners in these states control small holdings. Despite the rise in average acreage per farm recorded during the 1954-1969 period, however, the typical black-owned farm still constitutes an extremely small-scale operation. In fact, as Table 7 shows, the average fully-owned black farm as of 1969, though 30 percent larger than its counterpart 15 years earlier, was still only 40 percent as large as the average size of all full owner farms. Black part owners were slightly better off with farms averaging 124.2 acres (compared to 73.0 acres for black full owners), but the farms of all-part owners were almost five times as large. (See Table 7). This pattern holds true throughout the South, moreover, although more so in some states than others, as Table 7 and Figure F reveal. Black full owners in North-Carolina, for example, control parcels averaging 52 acres while those in Georgia and Missouri have parcels more than twice as large. Nevertheless, only in Missouri does the average size of black full owner farms come even within 65 percent of the average size of black part owner farms reach even 50 percent of the average size of black part owner farms reach even 50 percent of the average size of black part owner farms reach even 50 percent of the average size of black part owner farms reach even 50 percent of the average size of black part owner farms reach even 50 percent of the average size erage size of all part owner farms. In short, the disproportionate loss of the smallest black-owned farms has left behind a group of farms that are substantially larger on average than the ones that existed fifteen years earlier, however, they are probably not sufficiently larger to give us any confidence that we have reached some sort of plateau beyond which further declines in the number of black farmowners will slow down—unless the remaining small owners have side occupations that provide income in addition to that earned on the farm. Table 6 Average Acreage Per Farm of Black Owners and Part Owners, 14 Southern States, 1954–1969 | . · | | Full Owners | | | | | | Part Owl | ners» | ٠., | |-----------------|-----------------|-----------------|------------------|--------------------|-----------------------|-----------------|-----------------|-----------------|-------------------|-----------------------| | | 1969
(acres) | 1964
(acres) | 1959
(acres) | 1954 .
(acres) | % change
1954-1969 | 1969
(acres) | 1964
(acres) | 1959
(acres) | 1954
(acrés) | % change
1954-1969 | | Alabama | 80.3 | 69.7 | 69 5 | 64 0 | +. 25 5% | 112.7 | 79 6 | 78 5 | 78.0 | + 44.5% | | Arkansas | `64.6` | 56.8 | 59.6 | 57.1 | + 13.1 | 171.1 | 120.5 | 988 | 96 6 | + 77.1 | | Florida | 81:9 | 54.0 | 56.1 | 48,1 | + 70.2 | 1908 | 99.1 | 87.6 | 73.4. | +159.9. | | Georgia | 116.0 | 909 | 96.4 | 86.9 | + 33.5 | 179.9 | 133.8 | 131.5 | 115.9 | + 55.2 | | Kentucky | 61.2 | 53.2 | 48.2 | 48.8 | + 25.4 . | 99.1 | .67.3 | 66.0 | 65 5 | + 51.3 | | Louisiana | 56.3 | 44 6 | 41.8 | 398 | + 415 | 121.1 | 71.6 | 66.5 | 65.5 | + 84.9 | | Mississippi | <i>-1</i> 77.6 | 70 4 | 71.3 | 68.4 | + 13.5 | 1358 | 89 1 | 945 | 79.4 | + 71.0 | | Missouri | 1170", | 76.1 | 73. 3 | 61.6 | + 89.9 | 187.0 | 213.1 | 153.9 | 120 9 | + 547 | | . North Çarokna | 52.6 | 47.4 | 47.3 | 45.3 | + 16.1 | 71.7 | 61.3 | 604 | 52 5 | + 36.6 | | South Carolina | 55 5 | 1 | 61.4 | 44 9. | ¥ 23 5 | × 88 Å | 56.9 | 52.7 | 48.5 | + 822. | | Tennessee. | 60.9 | 58 | 7. | 54.8 | + 0 | 115.0 | 75.9 | 77.9 | 65.2 | + 764 | | Texas | 96.1 | 65.9 | 13 | 53 ₋ L, | +6180V | 216.3 | 127.7 | 99.5 | 88.5 | +144:4 | | Virginia ' | 76.0 | 63.8 | 30 % | Deaf. | 51.1 | 120.6 | 84,7 | 78.8 | 73.5 | + 64.1 | | West Vicginia | , 98.0
į | 78.5 | · 57.3 | 43.7 | + 124.6 | 559.0 | 151.9 | , 18.0. | 85 . 7 | +551.3 | | Total . | ¥73.0 · | 62.1 | 61.7 | 56.1 | + 30.1% |
124.2 | 84,0 | 79,4 | 71.9 | + 72.7% | Map 5 Change in the Average Acreage of Farms of Black Full Owners in the South, 1954-1969 Table 7 Average Acreage Per Farm of Black Farm Landowners and All Farm Landowners in 14 Southern States, All Farms, 1969 | , | F | ult_Owner | 3 | , P | art Owner | | |----------------|--------------|-------------------------------|---------------------|-----------------------|-------------------------------|---------------------| | | Non white | All Full
Owners
(acres) | NW as %
of Total | Non-whites
(acres) | Aff Full
Owners
(acres) | NW as %
of Total | | Alabama | 80.3 | 149.8 | 53.6% | 112.6 | 353.6 | 31.8% | | Arkansas | . 64 5 | 176.1 | 36.6 | 171,1 | 475.3 | 35 9 | | Florida | 81.8 | 2727 | 2 9 9 | 190.8 | 987 8 | 19.3 | | Georgia | 116.0 | 196.0 | 59 1 | 179.8 | 413.3 | 435 | | Kentucky | 61.2 | 115.9 | . 52.8 | 99.0 | 205.5 | 48.1 | | Louisiana | 56,3 | 152.6 | 36 8 | < 121.1 | 4112 | 29.4 | | Mississippi | 77.6 | 457.7 | 49.2 | 135.8 | 471.8 | 28.7 | | Missõuri | 116.9 | 181,5 | 64.4 | 187.0 | 422.3 | 44 2 | | North Carolina | 52.6 | 93 .0 | . 56.5 | 71.6 | 170.7 | 41.9 | | South Carolina | 5 5.4 | 145.6 | 38.0 | 88.4 ` | 306.3 | 28.8 | | Tennessee | 60.9 | 1052 | 57.8 | 115.0 | 222.7 | 51.6 | | Texas | 96 1 | 365 7 | 26.2 | 2162 | 1,262.9 | 17.1 | | Virginia | ~ 75 9 | 138.2 | 54.9 | 120.6 | 279.0 | 43.2 + | | West Virginia | 97.9 | 164.7 | 59.4 | N A. | 335.9 | N.A. | | Total | 73.0 | 179.8 | 40.6% | 124.2 | 559,9 | 22.2% | Figure 4 Average Acreage Per Farm, Black Full Owners and all Full Owners, 1969 # 3. Increase in the Proportion of Black-Owned-Commercial Farms Not only has the recent decline of black farmowners. hit the smallest owners most severely, but also it has affected the subsistence farmers more extensively than the commercial ones. Historically, considerably less than half of all black farm landowners have operated "commercial farms"—defined by the Census Bureau as farms that sell-over \$2,500 worth of produce yearly or self \$50-\$2,500 yearly if the givner is under 65 and does not work off the farm 100 days or more in the Census year. During the recent years of crisis for black landowners. however, the blacks who owned "commercial farms" managed to weather the storm somewhat better than black landowners generally. Between 1959 and ,1969, for example, the number of black-owned farms of all types dropped from 123,682 to 66,815, a decline of 460 percent. During the same period, the number of blackowned commercial farms declined from 51,752 to 31,743, a decline of 38.7 percent. (See Table 8) As a result, the proportion of black-owned commercial farms increased from 41.8 percent to 47.5 percent of all black-. owned farms between 1959 and 1969—an increase of 13.6 percent. When we focus on the more substantial Class 1-5 farms, those with sales in excess of \$2,500, this pattern is even more striking. While all black-owned farms declined by 46.0 percent between 1959 and 1969, the number of black-owned Class 1-5 farms declined by a considerably smaller 21.1 percent. As a result, these more commercialized operations accounted for almost 26 percent of all black-owned farms by 1969, compared to 17.6 percent ten years earlier—an increase of 46 percent (See Table 8) Table B Changes in the Number of Black-Owned Farms in Different Economic Classes, Southwide, 1959–1969 | L | | | | |-------------------|---------|----------|-----------------------| | | 1969 | 1959 | % Change
1959-1969 | | All Farms | 66,815 | 123,682 | ~-46.0% | | ^Commercial Farms | · | ~ | | | Number | 31,743 | 51,752 | - 38.7 | | As % of Total | 47 5% * | 41.8% | + 13.6 | | Class \.5 Farms | • | | ž, e | | Number | 17,191 | 21,785 | -21.1 | | As % of Total | 25.7% | 17 6% | +46.0% | Paradoxically, therefore, the widespread displacement of black farm landowners may have left a more solid—if considerably smaller—base of black landowners behind. As in the case of the other dimensions of black land-ownership described already, this overall pattern of increased proportions of commercial farmers disguises considerbale variations from state to state, as Table 9 and Map 7 reveal. In two states (Tennessee and Texas), for example, the proportion of black-owned farms that are commercial farms declined between 1959 and 1969, while in Mississippi the proportion remained virtually unchanged. By contrast, this proportion rose 44.0 percent in Georgia, 43.7 percent in West Virginia. As a consequence, the states ended the period with significantly disparate proportions of black-owned farms that are "commercial," ranging from a low of 34.1 percent of all black-owned farms in Table 9 Changes in the Number of Black-Owned Farms in Different Economic Classes, by 5tate, 1959–1969 | `_ _` | | • | | | | | | • | | . 3 | | _ | |----------------|----------------------------|------------------|-------|------------|---|----|------------------------|----------|--------------------------------|--|--------|-----------| | | 1 | | 1969 | | | | | <u>'</u> | i | 1959 | , | - | | Farms Forms as | Commed
aş % of
Total | % of 1-5 es % of | | | All •Commret
Farms Farms
(Class
1–6) | | 4s % of 1-5 | | Class 1-5
as %, of
Jotal | Change in
% of
Commerci, 6
Farms
1959–1969 | | | | Alabama | 7,226 | 2,984 | 41.3% | 1,098 | 15.2% | | 13,209 | 4.816 | • 36.5% | 1,020 | 7 7% | + 13.2% | | Arkansas | 3,013 | 1,598 | 53 0 | | 33.5 | | 6.665 | 3,010, | 45.2 | 1,680 | 25.2 | + 17.3 | | Florida | 1,243 | 622 | 50.0 | 362 | •29.1 | ,• | 2,986 | 1,011 | 33.9 | 396 | 13.3 | + 47.5 . | | Géorgia | 4,450 | 2,359 | 53,0 | 1,576 | 35:4 | - | , * _{\$} ,694 | 3,631 | 44.9 | 1,609 | 19.9 | + `18.0 👡 | | * Kentucky | 1,585 | 771 | 48.6 | 500 | 31.5 | | 2,155 | 970 | 45.0 | 490 | 22 7 | + 80 | | · Louisiana | 3,884 | .1,896 | 488 | 851 | 219 | | 8.666 | 2,936 | 33.9 | 851 | 9.8 | + 44.0 | | Mississippi | 14,527 | 16,2 52 | 43.0 | 2,400 | 16.5 | • | · 22_635 | 9,509 | 420 | 2,983 | 132 | +*2.4 | | Missouri | 358 | 202 | 56.4 | 156 | 43.6 | 7 | 647 | 297 | 45,9 | 176 | 27.2 | + 22.9 | | North Carolina | 1 9,687 | 5,903 | 60.9 | 4,152 | #2.9 | | 17,340 | 9,144 | 52.7 | 5,129 | 29.6 | + 15.6 | | South Carolina | 7,514 | 3,306- | 44.0 | 1,648 | 21.9 | | . 14,218 | 5,805 | 40.8 | 2,080 | 14.6 | + 78 | | Tennessee | 3,890 | 1,720 | .44.2 | 914 | 23.5 | | 5,371 | 2,511 | 46.8 | 1,111 | 207 | - 5.6 | | Texas | 4,747 | 1,620 | 34.1 | 801 | 16.9 | | 11,856 | 4,473, | 37.7 | 2,641 | 22.3 | ~ 95 | | Virginia | 4,646 | 2,488 | 536 | 1.715 | 36.9 | | 9,695 | 33619 | 37.3 | 1,619 | 16.7 | g+ 43.7 | | West Virginia | 45 | , 22 | 48.9 | 10 | 22.2 | | 145 | 20 | 13.8 | _ | 0 | +2543 | | Total | 66,815 | 31,743 | 47.5% | 17,191 | 25.7% | | 123,682 | 51,7\$2 | 41.8% | 21,785 | 17.6%. | +13.6% | Map 7 Changes in the Proportion of Black Owned Commercial Farms to all Black-Owned Farms in 14 Southern States, 1959-1969 13 Texas to a high of 60.9 percent in North Carolina (See Table 9 and Map 8). Interestingly, many black landowners in the richest agricultural states of the South—fike Mississippi; Texas, and South Carolina—remain outside the commercial system, apparently operating marginal farms in the poorer soil regions of these states. Yet, the non-commercial segment of the black landholding population. has clearly declined more rapidly than the commercial segment, suggesting that the remaining cadre of black landowners may constitute a firmer foundation for development activities than might have been the case earlier. Whether this is, so, however, depends in part on what we discover about the character of the enterprises being conducted on the black-owned commercial farms. # 4. Declining Proportion of Part Owners to Full Owners A third group of black farmowners that has been hit disproportionately hard defing the recent drop in black landowners have been the part owners. Part owners, it will be remembered, are those operators who own a portion of the land in their farms, but lease the remainder. As Table 1 above suggested, part owners tend to operate significantly more substantial farms. As of 1969, for example, the average farm of a black part owner contained 124.2 actes, compared to the much smaller 73.0 acres for full owners. Nevertheless, as Table 10 demonstrates, the number of black part owners declined more sharply than the number of full owners during the 1954–1969 period 169.6 percent vs. 56.9 percent). Curiously, moreover, most of this disproportionate loss occurred during the most recent five year period, 1964-1969. As indicated in Table 10, the proportion of black part owners increased slowly but steadily between 1954 and 1964, from 28.3 percent to 30.7 percent of all black landowners, but then declined sharply to 22.5 percent between 1964 and 1969. What seems to have happened is that black part owners who had been renting additional property in 1964 lost their access to this property between 1964 and 1969 and well reduced to farming only their own land. Whether this happened by choice, because of the changing racral climate that strained black-white relations, or because of extraneous changes that gave the owners of these additional lands an incentive to stop leasing them to black farmowners is unclear. However, the fact that there was no corresponding decline among white part owners suggests that the last of these explanations is least fikely." Changes in the Proportion of Stack Part Owners To All Black Landowners, 1954–1969 | 1 | * 1954 * 1959 | 1964 1969 | % change % change
1954-1969 1964-1969 | |---------------------------|-------------------|------------------|--| | Black Full Owners | 125,831 * \$7,118 | 68,425 51,757 | 589243 | | Black Part Owners | 49,5\$5 . 36,564 | ું-30,352 15,051 | -69.6 -50.4 | | All Stack Landowners |
197,386 123,682 | \$9,815 . | 61.9 - 32.4 | | Part Owners as % of total | 28.3% 29.6% | 30.7% 22.5% | -20.5%26.7% | , As Table 11 and Figure 5 suggest, moreover, this disproportionately large drop in the number; of black-part owners between 1964 and 1969 was fairly widespread, though it was most extreme in Alabama, Kentucky, Mississippi, North Carolina, South Carolina, Tennessee; and Virginia. Whatever the cause, this development has sent ously understined an important segment of black landcowners in the South by depriving them of rental land that was apparently important in maintaining the economic viability of farm operations conducted on their own land as well Table 11 Changes in the Proportion of Black Part Owners to All Black Tandowners, by State, 14 Southern States, | | ·
 | Total Black | | . ' <u>.</u> | Black Part Own | nėis | Part Ower
% of T | | |---------------------------------------|------------------|-------------|----------------------------|-----------------|-------------------|-----------------------|---------------------|--------| | · · · · · · · · · · · · · · · · · · · | . 1964 | 196 | 9 39% cffange
1964-1969 | ,1964 | 1969 | % change
1964-1969 | 1964 | 1969 | | Alabama | 10,898 | , 7,22 | 6 - 33.7% | ° 3,791 | 1,740 | -54.1% | 34.8% | 24 1% | | Arkansas • | -4,823 | 3,01 | 3 % ~ 37.5 ~. | 1,358 | ,86 0 | - 36,6 | 28.2 | 28.5 | | Floriða . | 2,383 | 1,24 | 3 -4728 | ,631 | 290 | - 4 54.0 | ,26.5 | 23 3 | | Georgia | 6,164 | 4,45 | 0 · ∸278 | 1,586, | 973 | - 38.6 | 25.7 | 21.9 • | | Kentucky | 1;718 | 1,58 | 5 -7.7 | , 520°° | ² 44 - | - 53 1 | 30 3 | 15 4 | | Louisiana | - 7,044 | 3,88 | 4 -44.9 | 1,593 | 850 | → −46.6 | 22.6 | 21.9 | | Mississippi | 19,121 | 14,52 | 7 -24,0 | 4,687 | 2,305 | -50.8 | 24.5 | 15 9 | | Missouti . | [*] 542 | 35 | 8 33 9 | J = 131 | , 76 | - 41.9 | 24 2 | 21 2 | | North Caretas | 🕳 13,37Ì | 9,68 | 7 276 | 5,651 | 2,580 | 54.3 | 42.3 | 26.6 | | South Carolina | 10,947 | . , 7,51 | 4 | ' 3,626 | 1,919 | -47 ⁰ | 33.1 | 25.5 | | Tennessee - 1. | 4,454 | 3,89 | | 1,618 | 892 | -44.8 · | 36.3 | 22 9 | | Aexas | .9,804 | 4,74 | 7 -51.6 | 2.377 | 1,027 | - 56 7 | 24 2 | 21.6 | | Virginia | 7,425 | A,64 | 6 - 37:4 | <2. 76 8 | 1,290 | 53.3 | 37.3 . | 27.8 | | West Vergingen | 83 | . , | - 1000 | 15 | .12 | -200 | 18.1 | 26.7 | | ्र
Total | 98,777 | 66,81 | -324% | 30,352 | 15,050 | - 50.3% | 30.7% | 22.5% | ## 5. Increased Age Structure of Black Farmowners A final trend worth noting about black farmowners has been the steady rise in their age structure. As Table 12 india: cates, more than half of all black full owners were over 55 years old as of 1964, and this figure rose even further by 1969. In fact, this table probably understates the aging of the black farmowning population for two reasons; first, it reports only on commercial farms, which is where the younger black farmers are likely to be; and second, the 1969 figures are available only for the Class 1-5 commercial farms, thus omitting the equally numerous, but less profitable, Class 6 operations which are less likely to be run by younger black farmers. Quite clearly, blacks in the most productive age brackets—35-54 years—are leaving the land even more rapidly than black farmers as a whole. Figure 5 Black Part Owners as Proportion of all Black Landowners in 44 Southern States, 1968 vs. 1969 Table 12 Change in the Age Structure of Black Full Owners in the South, 1964–1969 | > * | 19 | 64* | / 19 | 96 9 5 | |--------------------|--------|--------|--------|-----------------| | ٠ | Number | % | Number | -% | | Under 35 | 999 | 35 | 515 | 53 | | 35-54 | 11.585 | 40 2 | 43,489 | 35.6 | | 55 and over | 16.237 | 56.3 | 5,788 | ⁵⁹ 1 | | Total ^t | 28,821 | 100.0% | 9,7.92 | 100.0% | ^{*}Figures for 1964 are for owners of Class 1 6 farms • Figures for 1969 are for owners of Class 1-5 farms only. ## 6. Conclusions 10 Between 1954 and 1969, therefore, the population of black landowners in the South dropped dramatically, and blacks lost control of millions of acres of land representinga decades of accumulated savings. This decline was particularly severe, moreover, for the more marginal of black owners, those operating smaller, subsistence farms. The overall decline of black landownership thus paradoxically left behind a somewhat stronger base of black landowners, as shown by the larger average acreage per farm and the higher proportion of commercial farmers. Nevertheless, neither of these "positive" consequences was sufficiently pronounced to overcome the historic disadvantages of black farmowners. What is more, the disproportionately sharp drep in the number of black part owners between 1964 and 1969, and the overall rise in the average age of black farmowners throughout the period, raise additional questions about how secure even the remaining base of black-owned land is. From the point of view of using black-owned land in a minority development strategy, however, what is im- -portant about the current base of black-owned land is not fonty its yiability in supporting profitable agricultural endeavors but also its potential as an equity base to generate capital for non-agricultural pursuits as well. From this perspective, the tart that most black landowners operate exceedingly small farms and are not engaged in commercial agriculture is not necessarily the most vant fact, so long as these non-commercial small farmers have sufficiently lucrative outside employment to enable them to retain title to their land. What is more relevant. is first, the extent to which black-owned land--commercially farmed or not-is situated in locales experiencing rising property values, second, the nature of the property-owning patterns among blacks--i e the secureness of titles, the compactness and contiguousness of parcels, and the distribution of ownership rights among heirs; and third, the recent experience of black landbwners in securing credit The first and second of these issues cannot be treated meaningfully in a state-wide analysis of the sort presented here. They will therefore be addressed in a subse-. quent report, and even there they can be dealt with only partially because of the absence of comprehensive data. It is possible here, however, to treat the third issue, the recent experience of black landowners in generating capital against the security represented by their land. Although this experience may and by itself, tell us everything, we need to know about the potential for using black-owned land as an equity resource, it can at least give some indication of the extent to which, existing financial institutions have been willing to advance capital to black landowners, and hence provide some insight into the extent to which new credit facilities would be needed to take full advantage of the equity leveraging power of black-owned land The data sources available for this assessment are far from perfect, however. The 1969 Gensus of Agriculture did not collect comprehensive debt statistics by race and 16 stenure group it did, however, collect statistics on farm income, production expenses, and equipment value from which it is possible to piece together some valuable insights into the equity leveraging experience of blackowned land. But these statistics were collected only for Class 1-5 farms, those with sales in excess of \$2,500. Since these are the only black-owned farms likely to have been able to support any substantial debt, however, this restriction is not, that serious for the purposes at hand. What is more, a detailed assessment of the economic viability of black-owned commercial farms is valuable in its own right, for the light it can shed on the staying power of this crucial segment of black farmowners. *The following section therefore examines in detail the operations of black-owned Class 1–5 farms in 13 Southern states. **Of interest here are two general issues first, given the size of the plots available to them, to what extent are these black-owned commercial farms viable agricultural enterprises?, and second, to what extent have black farmowners in these commercial classes succeeded in securing credit to finance their operations? # III_(Black-Owned Commercial Farms: Economic Characteristics and Capital Leveraging Experience # 1. Extent and Distribution of Black-Owned Commercial Farms As we have already noted, blacks are disproportionately under-represented among owners of commercial farms in the South—a fact that flows directly from the small size of their holdings. Thus, as Table 13 indicates, blacks comprise 6.3 percent of all farm landowners in the South, but only 5.0 percent of the landowners operating "commercial farms," and 3.3 percent of those operating Class 1-5 farms, in other words, only about 17,000 of the 68,000 black landowners operated farms that produced more than \$2,500 worth of products for sale in 1969. And almost one-fourth of these, as Table 14 and Map 9 indicate, were located in North Carolina, where small tobacco farms still thrive. Even in North Table 13 Representation of Black Landowners Among All Landowners in Different Economic Classes, Southwide, 1969 | | Black Land , owners | All Land-
officers | Blacks as %
of Total | • | |------------------|---------------------|-----------------------|-------------------------|---| | All Farms | : 66,815 | 1,089.914 | 6.3% | | | Commercial Farms | 31,743 | 630,371 | 5.0 | | | Class 1-5 Farms | 17,191 🔏 | 514,776 | 3.3 | | Carolina, however, blacks comprise a smaller share of the Class 1–5 owners than they do of all landowners, and a comparison of Map 10 with Map 4 shows that this pattern is true in even other state as well Even among Class 1–5 owner-operators, moreover, blacks are proportionately under-represented in the higher classes and over-represented in the lower ones. As Figure 6 demonstrates, except for a minor variation in West Virginia, the proportion of
blacks declines as we ascend the scale of farm operations in every state. • Table 14 • Black Farm Landowners Operating Class 1–5 Farms, by State, 14 Southern States, 1969 | | ~,` | Number of
Black Land
owners Operate
Class 1-5
Farms | As % of All
Black Class
ng 1-5 Owners
in South | As % of All
Class 1-5
Owners
in State | |----------------|-----|---|---|--| | Alabama | | 1,098 | 6 4% | 3 9% | | Arkansas · | | \$ 1.008 | - ^ ' | . 36 | | Florida | | 362 | 2 1 | 19 | | Georgia * | | 1.576 | 9.2 | 47 | | Kentucky | | 500 | 29 | 09 . | | Louisiana | × | * 851 | 50 | 53 | | Mississippi | | 2.400 | 140 | 100 | | Missouri | • | 156 | 0.8 | 0.2 | | North Carolina | | 4.152 | 24 2 . | 81 | | South Carolina | | 1.648 | 96. | 113 | | Tennessee | | 914 | 5.3. | 21 | | Texas | | 108 | - 47 | 80 | | Virginia | | , 1.715 | .) 199 | 62 | | West Virginia | | 10 | 0.1- | 02 | | Total | • | 17,191 | 100.0% | 3.3% 1 | ## 2. Gross Sales and Investments in Machinery and Equipment Given the relatively small size of black-owned farms, even in the Class 1-5 category, it naturally follows that the average value of products sold per farm by these operators will be smaller than those for all owners of Class 1-5 farms. Table 15 confirms this expectation by demonstrating that, with respect to Class 1-5 farms, the average sales per farm of black full owners falls substantially below the corresponding figure for all full owners in every state, reaching as much as 60% of the overall figure only in one state, Kentucky ^{*} Footnotes to Part One can be tound on p. 27 Map 9. Distribution of Black Landowners Operating Class 1-5 Farms, 1969 Map 10 Black Landowners Operating Class 1-5 Farms as Percent of all Landowners Operating Class 1-5 Farms, by State, 1969 18 Table 15 Average Value of Products Sold by Black Farmowners and All Farmowners, Class 1–5 Farms, 1969 | | Full. Owners | | | ** | Part Owners: | | | |-------------------|--------------|----------|-----------------------|----------|--------------|-----------------------|--| | | 8fecks . All | | Blocks es
% of Alf | Blacks | All | Blocks os
% of All | | | ——————
Alabama | \$9,043 | \$21,530 | 42 0% | \$ 9,262 | \$23,426 | 39 5% | | | Arkansas | 7.401 | 25,668 | 288 | 10,372 | 31,349 | 33 0 | | | Florida | 8,909 | 42,426 | 20 9 | 10,623 | 94,428 | 11.2 | | | Georgia , | 9,797 | 25,501 | 38.4 | 12,540 | 33,335 | 37.3 | | | Kentucky 👢 | . 7,833 | 9,911 | 79.0 | 10,082 | 16,110 | . 62 5 | | | Louisiana | 8,173 | 19,760 | 41.3 | 11,658 | 28,736 | 405 | | | Mississippi | _8,427 | 19,452 | 43.3 | 7,921 | 30,586 | 258 | | | North Carolina | · 7,680 | 15,962 | 48.1 | 9,711 | 22,315 | 435 | | | South Carolina | 7,635 | 15,827 | 48 2 | 8,752 | 27,233 | 32,1 | | | Jennèssee | 5,407 | 9,726 | 55.5 | 8,533 | 16,515 | 51.6 | | | Texas | 8.302 | 23,718 | 350 | 10.682 | 31,158 | 34 2 | | | Virginia | 6.711 | 13.248 | 50 6 | 9.993 | 25,222 | 396 | | | West Virginia | 5,667 | 11,927 | 47.5- | 8,000 | 17,863 | 447 | | when we compute gross tarm profit, by adding gross sales to government farm income and subtracting production expenses, the results show black owners of Class 1-5 farms well behind all Class 1-5 farmowners in profits per farm Indeed, as Table 16 shows, in only one state (Kentucky) does the average profit per farm of black full owners even approach \$3,500, while for all full owners, the average profit per farm exceeds \$3,500 in all but three cases (Tennessee, Virginia, and West Virginia), and in none of these doeseit fall below the figure for black full owners, (See Figure 7.) Because of this smaller scale and more limited gross profit, black farmowners have been at a disadvantage in a participating in the massive technological innovations that have affected Southern agriculture since World War II. As one student of the subject has noted: Because of their limited incomes, education, farm sizes and access to credit, the Negro farmers' ability to adjust to technological and market changes has been markedly different from that of whites the average size, of farms operated by Negroes is one- ERIC fourth the average size of farms operated by whites; and Negroes have less livestock, crop yield per acre, and machinery per farm and are much more dependent on cotton and tobacco, which are hardest hit by technological changes and federal agricultural policies.² Table 17 seems to document this observation by showing that the average value of machinery and farm equipment per farm is substantially lower for black full and part owners than for all full and part owners of Class 1–5 farms in every Southern state. Table 16 tncome and Expenses Per Farm of Black Full Owners, and All Full Owners, by State, Class 1–5 Farms, 1969 | | • | . <u> </u> | Black | Full Owners | | | All F | oli Owners | | Black
Average
Gross
Profit
as % of
All
(4 ~ 8) | |----------------|----------|-----------------------------------|--|-----------------------------|---|-------------------------------------|---|-----------------------------|-------------------------------------|--| | • | : | I
Value of
Products
Soid | 2
Income
from
Goy'l
Programa | 3
Production
Expenses | 4
Gross
Profit
Per Falm
((1+2)-3) | 5
Value of
Products
/ Sold | 6
Income
from_
Gov't
Programs | 7
Production
Expenses | 8
Gross
Profit
Par
Farm | | | Alabama | <u> </u> | \$9,043 | \$1,072 | \$6,889 | \$3,226 | \$21,530 | \$1,317 | \$18,462 | \$4,385 | 73.5 | | Arkansas | | 7,401 | 1,318 | 6,106 | 2,611 | 25,668 | 1,718 | .21,948 | 5,438 | 48.0 | | Florida | | 8,909 | 937 | 6,673 | 3,173 | 42,426 | 1.359 | 36,961 | 6,824 | 46.5 | | Georgia | - | 9,797 | 971 | 8,182 | 2,586 | 25,501 | 1,611 | 21,962 | 5,150 | 50.2 | | Kentucky - | | · 7,833 | 780 | 5,158 | 3,455 | 9,911 | 866 | 6,772 | 4,005 | 86 3 | | Louisiana | ٠ | 8,173 | 830 | 6/508 | 2,595 | 19,760 | 2,725 | 16,647 | 5,838 | 44.4 | | Mississippi | | 8,427 | 1,274 | 6,812 | 2,889 | 19,452 | 2,904 | 17,011 | 5,345 | 54.1 | | Missouri - | | N.A. | N.A. | "N.A | N.A. | N.A. | N.A. | N A. | . N.Á. | N.A | | North Carolina | | 7,680 | 464 | 5,109 | 3,035 | 15,962 | 812 | 12,145 | 4,629 | 65.6 | | South Carolina | , | 7,635 | · 790 | 5,248 | 3,177 | 15,827 | 1,584 | -13,186 | 4,225 | 75.2 | | Tennessee , | | 5,407 | 961 | 4,235 | 2,133 | 9,726 | 1,022 | 7,546 | 3,202 | 66.6 | | Texas | | 8,302 | 1,211 | 6,935 | 2,578 | 23,718 | 2,970 | 21,899 | 4,789 | 53.2 | | Virginia - | | 6,711 | 282 | 3,818 | 3,175 | 13,248 | 533 | 10,531 | 3,250 | 97.7 | | West Virgmia | _ | 5,667 | ٠ | 3,333 | 2,334 | 11,927 | 351 | 9,540 | 2,738 | 85.1 | Figure 7 Gross Profits Per Farm for Black Full Owners and all Full Owners Class 1-5 Farms, 1969 Table 17 Average Value Fer Farm of Machinery and Farm Equipment of Black Landowners and All Landowners, Class 1–5 Farms, 1969 | | • | Fall Owners | | | Part Owners | | * | |----------------|---------|-------------|-----------------------|----------------|-------------|-----------------------|---| | , | Blacks | Alf | Blacks
es % of All | Blacks | . All | Blacks
es % of Att | • | | Alabama | \$6.163 | \$ 7.237 | 85.1 | ∜ 8.039 | \$14,305 | 56.1 | | | Arkansas | 6.345 | 8,599 | 74 1 | 12,426 | 21,002 | 59 1 | | | Florida | 5.984 | 11,278 | 53 0 | 6,417 | 24,291 | 26.4 | 4 | | Georgia | 6.536 | . 8,330 | ` 784 | 9.131 | 17,047 | <u>53.5</u> | | | Kentucky | 6,039 | 6,618 | 91.2 | 7,870 | 10,189 | 77.2 | | | Louisiana | 7,060 | 12,124 | 582 | 12,294 | 23,385 | 52.5 | | | Mississippi | 6,720 | 9,963 | 67.4 | 9,356 | 23,542 | . 397 | | | North Carolina | 4,701 | 6,365 | 73.8 | 5,901 | 10,511 | 56 1 | , | | South Carolina | 5,511 | 8.301 | 66.3 | 8,321 | 17,259 | 48.2 | | | Tennessee | 5,764 | 6,942 | 83 0 | 8.968 | 12,480 | 178 | _ | | Texas | 6.287 | 78,272 | 76.0 | 8.069 | 15.893 | , 50 g | | | Virginia | 4,872 | 7,533 | 64.6 | 7,728 | 13,698 | 46.4 | | | West Virginia | 4,500 | 7,445 | 60 4 | ΄ δ.750 | 11.146 | 51.5 | 1 | Figure 8 Average Value of Machinery and Farm Equipment Per Farm for Black Full Owners and all Full Owners, Class 1-5, 1969 # 3. Per Acre Profits and Investments: A Paradox Impressive as these figures on sales, gross profit, and machinery investments per farm are, however, they tell only part of the story. What is more, to the extent that they suggest that black farmowners have been inefficient or have been unsuccessful in securing loans to purchase machinery, the foregoing figures are actually misleading? For, when we carry the analysis one step beyond where the conventional literature typically takes it, and consider gross profits and investments on a per acre—instead of a per faim—basis, some fascinating facts in emerge. (See Figure 8) In the first place, when we adjust for size of farm, it turns out that black full owners operating Class 1-5 farms have a substantially better profit performance than comparable white full owners. As Table 18 and Figure 9 indicate, in 8 of the 13 states for which data are available; the average gross profits per acre were quite a bit higher on black-owned Class 1-5 farms than on all such farms, and in 4 of the remaining five states the per acre profit figures were almost identical. Several factors seem to account for this generally superior per acre' profit performance of black commercial farmowners. The first is the greater intensity with which the black owners work their land. As Table 19 shows, in every state but Virgima black farmowners devoted a higher proportion of their land to crops than did all full owners, usually by a substantial margin. This means that
proportionately more acres of black-owned farms are productive than is the case for all farms. As a result, when the average total income per farm is divided by the average total number of acres per farm for black owners, the result is higher than is the case for all farmowiters. Table 18 Income and Expenses Per Acre of Black Full Owners and All Full Owners, by State, Class 1-5 Farms, 1969 | | | | . 84 | ick Full Ow | ners | | All Fult | Owners | | Gross | | |-----|----------------|---|--|---|----------------------------------|--|---------------------------------------|------------------------------|---------------------------------|---|--| | _ | , , | Yalue of
Products
Sold
Per
Acre | Income
from
Gov't.
Programs
, Per Acre | Produe
tion
Expenses
Per
Acre | Gross Probt Per Acre [(1 + 2)-3] | 5 °
Value of
Products
Sold
Per
Acre | 6 Income from Gov"t Programs Per Acre | Production Expenses Per Acre | Gross Profit Per Acre [(S+6)-7] | Profit— Black Full Owners as % of All Full Owners (4 — 8) | | | ٠ - | Alabama | \$43.40 | \$ 5.14 | \$33.06 | \$15.48 | \$ 80 10 | \$4 90 | \$68.71 | -
\$16.29 | 95 0 | | | | Arkansas | 59,50 | 10.59 | 49 10 | 20*99 | 96:00 | 6.42 | 82 05 | 20.37 | 103 0 | | | | Florida | 52.30 | 5 50 | 39.14 | 18.66 | 93 60 | 3.00 | 81 54 | 15.06 | 123.9 | | | • | Georgia | 47.10 | 4.60 | 39.36 | 12 41 | 86.90 | 5 49 | 74.88 | 17.51 | 70 9 | | | | Kentucky | • 62 40 | 6 2 2 | -41.10 | 27.52 | 56.00 | 4.90 | 38.28 | 22.62 | 121.7 | | | | Louisiana | 64.80 | 7 38 | 51.61 | 20.57 | 60.40 | 8.34 | 50.92 | 17 82 | 115 4 | | | | Mississippi | 48.30 | 7.31 | 39.08 | 16 53 | 61.60 - | 9 19 | 53.83 | 16.96 | 97 5 | | | 7 | North Carolina | 93,40 | 5 64 . | 62.15 | 36.89 - | 114 40 | 5.82 | 87.06 | 33 16 | 111.2 | | | | South Carolina | 69.70 | 7.21 | ²³ 47.93 | 28 98 | 56.70 | 5.68 | 47 26 | 15 12 | 191.7 | | | | Tennessee | 41.80 | 7 42 | 32 70 | 16.52 | 52.60 | 5 52 | 40.79 | 17.33 ~ | 95 3* | | | | Texas | 30 60 🕳 | 4.47 | 25 57 | 9.50 | 34.10 | 4.27 | 31 48 | 6.89 | 137 9 | | | | Virginia | 54.20 | 2.28 | 30.84 | 25.64 | 3 58 20 | 2.34 | 46 23 | 14.31 | 179.2 | | | | West Virginia | 44 10 | - | 29 54 | 14.56 | 39 101 | | 31.31 | 7 79 | 1869 • | | | | | | | | | | | | | | | Figure 9 Gross Profit Per Acre for Black Full Owners and all Full Owners, Class 1-5 Farms, 1969 A second reason for the relatively higher per acre gross profits of black owners of Class 1-5 farms is the somewhat higher benefits they receive per acre from government farm programs. As Table 18 showed, black full owners received larger benefits from government programs per acre of farm land in 7 of the 13 states. These receipts boosted the income of black owners beyond what they would otherwise have been, and thus added to profits. A third reason for the better profit picture of these black full owners, finally, was the fact that they kept their ratio of production expenses to sales income below that of whites, most probably by relying more heavily on their own labor and minimizing the use of chemicals and fertilizers. (See Table 18). Whether this practice was the result of free choice, the unavailability of operating capital, or limited access to production credit is impossible to say on the basis of the available data. But it is clear that, by keeping down costs, this practice augmented profits per acre for black owners. .Table 19 Land in Harvested Cropland as a Percentage of All Land in Farms of Black Full Owners and All Full Owners, by State, Class 1-5 Farms, 1969 | •• | '% of land in Harvesi | ' % of land in Harvested Cropland | | | | | | |-----------------------|-----------------------|-----------------------------------|--|--|--|--|--| | , | Black Full | All Full | | | | | | | • | Owners* | Owners | | | | | | | Alabama | 18.9% | 14 3% | | | | | | | Arkansas | 54 \$ | 27 6 | | | | | | | Florida | 25.5 | 18.6 | | | | | | | Georgia | . 23 4 | 17 1 | | | | | | | Kentucky - | 23.5 | 19.7 | | | | | | | Louisiana | 32 7 | 26.0 | | | | | | | Mississippi | 24.3 | _23.0 | | | | | | | North Carolina | 23.0 | 20.5 | | | | | | | South Carolina | 30.4 | 19 6 | | | | | | | Tennessèé | - 22 6 <i>T</i> | . 19,8 | | | | | | | Texas | 14.1/ | 10.9 | | | | | | | Virginia [*] | . 1 6 .8 | 17 8 | | | | | | | West Virginja | . 2 d/ 6 | 14.1 | | | | | | | | | | | | | | | If the lower per acre production expenses of black full owners suggest a possible lack of access to credit sources, however, the figures on investment in machin- ery and equipment show just the opposite. For, when we control for the size of farms (as we did in the case of gross profits), we discover that black full owners of Class 1-5 farms substantially outperformed white full owners in terms of machinery and equipment purchases, Indeed, , as Table 20 and Figure 10 show, the value of machinery and equipment per acre on black-owned Class 1-5 farms exceeded the value on all such farms by a substantial margin in every state. This pattern is understandable given the "lumpiness" of equipment purchases, i.e. the fact that such purchases cannot be made in tiny increments but 'must be made in large chunks, frequently larger than are absolutely necessary for the scale of operation. From the point of view of a possible land-based minority development strategy, however, this finding has immense significance. In particular, it suggests that the conventional wisdom about the inability of black farmowners to secure credit against the security of their land may need to be revised. Since equipment investments are typically made on credit, the data reported here suggest that the average acre of black-owned land is actually supporting more debt than is the average acre of white-owned land. While these figures apply to only one possible type of debt, they nevertheless go some distance in establishing the capital leveraging power of black-owned land, and thus in establishing the feasibility of utilizing this land as an equity resource in a broader development strategy. Table 20 Average Value of Machinery and Farm Equipment Per Acre for Thirteen Southern States, Class 1–5 Farms, 1969 | | | full Owners | | | Part Owners | , | |---------------|--------------------------|-----------------------------------|-------------------------------|-----------|--------------------|-------------------------------| | • | Nonwhiles
(Sper acre) | All Fulf
Owners
(Sper scre) | Nonwhites
as % of
Total | Konwhites | All Part
Owners | Nonwhites
as % of
Total | | Alabama | \$29.57 | \$26.93 | 109.8% | 36 | .44 30 30 | 120.3 | | Arkansas | 51.00. | 32.00 | 159.4 | 54 | .38 37 74 | 144.1 | | Florida | 35.10 | 24.87 | 141.1 | 21 | .58 19.81 | 108 9 | | Georgia | 31.44 | 28.40 | 110.7 | ` 37 | .56 35.49 | 105 8 | | Kentucky | 48.12 | 37.41 | 128.6 | 51 | .78 40.51 | 127.8 | | Louisiana | 55.99 | 37 09 | 151 0 | 60 | .53 ' 44.87 | 139.9 | | Mississippi , | 38.55 | 31.53 | 122.3 | , 39 | 23 37.03 | 105 9 | | N. Caroline | 57.19 | 45.63 | 125 3 | 67 | .21 53.30 | 126 1 | | S. Carolina | 50.33 | 29.75 | 169.2 | 55 | .07 43.39 | 127 2 | | Tennessee - | 44.51 | 37.52 | 118.6 | 45 | .11 41.99 | 107.4 | | Texas | 23.18 | 11.89 | 1950 | 18 | 57 10.22 | . 1817 , | | Virginia | 39.35 | 33.07 | 119.0 | 48 | 91 40.48 | 120.8 | | W. Virginia | 35.02 . | 36.58 | 95.7 | 30 | | · - | Figure 10 Average Value of Machinery and Farm Equipment Per Acre for Black Full Owners and all Full Owners, Class 1-5 Farms, 1969 # 4. Explaining the Paradox of Eand Loss Despite Higher Profits and Investments per Acre Despite the superior per acre-profit and investment performance of black owners just cited, however, black full owners, even those operating Class 1-5 farms, have been leaving agriculture at a rapid rate and surfendering their land. What are the reasons for this paradox? And what do they imply about the feasibility of a land-based minority development strategy in the South? The evidence already cited suggests three explanations. The first flows directly from the data on cropland harvested reported in Table 19' If black full owners owned "better" farms, i.e. farms with less wasteland or other unuseable area, it would be possible to interpret the higher proportions of harvested cropland in black-owned farms as an unmitigated economic benefit. But, there is little basis for believing that black-owned farms are really "better" in this sense. To the contrary, blacks in the rural South have historically been restricted in their purchases to the less desirable, marginal lands-typically in the hillier regions. The figures reported in Table 19 thus probably reflect less an effort to capitalize on the value of superior land than a desperate effort to survive some serious economic pressures by working marginal lands more intensely. The unfortunate result, however, is to limit the flexibility of black owners, in following soil conservation practices, such as allowing a share of their land to remain idle. Coupled with what Table 18 above suggested about the lower per acre expenditures on fertilizers and other agricultural chemicals by black owners. the most plausible inference is that black owners are being forced to wear out their land more rapidly than all owners in order to survive economically. In other words, short run survival needs are necessitating farming practimes that are destructive of long-run farm viability. A second explanation of the continued departure of black farmowners despite relatively high per acre profits grows out of the investment figures reported in Table 20 Because of the lumpiness of machinery and equipment investments and the relatively small size of black-owned
farms, black commercial farmowners have been able to participate in the recent technological changes only by encumbering each acre of their land with larger debts than is the case for white owners. While this pattern suggests that capital sources are willing to extend loans on the security of black-owned land, it also means that black landowners are having to expose themselves to greater risks of default in order to function as commercial farmers. These risks are especially serious in view of the fact that the small size of black-owned farms limits the efficiency with which the equipment can be used. What this suggests is that the real problem for black farmowners in the South may not be lack of access to credit sources—as the popular wisdom holds—but just the opposite: over-capitalization of the land resulting from investments in technological Innovations beyond what each acre of land can profitably support. The unfortunate consequences are recorded in the persistent foreclosures on black-owned land that have become distressingly commonplace in recent years.1 One way to deal with this problem would be to pool machinery investments among black landowners and thus improve the efficiency of its use and the acreage supporting it. But, another way would be to channel the capital leveraged by black-owned land into entirely different productive uses. Whether the credit sources extending capital for farm machinery purchases would do the same for alternative uses is admittedly problematic. But the machinery investment data at least demonstrate that some capital sources have enough confidence in the value of black-owned land to extend substantial credit on it. The task now may be to discover alternative creditors willing to extend the same credit, but for more productive, non-agricultural uses. A third explanation of the continued decline of blackowned land despite the higher per acre gross profits lies in the age structure of the black landowning population. More than 80 percent of the black owners of Class 1-5 24 farms are over 45 years of age, and close to 60 percent are over 55 years old (See Table 21). In other words, there is little evidence of replemishment of the ranks of black farmowners by younger persons. To the contrary, the pattern seems to be for land to leave, black hands once the 1930's generation grows too old to farm it. Evidently, younger blacks, once they move to the city, lose interest in the small homesteads their parents and grand-parents managed to acquire in the previous century. In many cases, they agree to partition sales without taking full advantage of the rise in land values that has occurred, thus squandering an important minority develop- ment resource. While this same process is underway among whites as well, it is particularly significant for Southern blacks since land has historically been the only capital resource they have controlled. As land values in the South increase in response to increasing urbanization, the opportunities to build upon even the remaining black-owned land resources grow apace. Yet the existing age structure of the current black landowners suggests that further liquidation of these resources is still the most likely outcome, barring some dramatic governmental intervention or a concerted publicity effort aimed at the heirs of the current black landholders. Table 21 Age of Black Full and Part Owners, Class 1-5 Farms, 13 Southern States, 1969 | | | | Full Owners | | | Par | rt Owners | | |----------------|----------------|---------------|---|------------------|-----------------|---------------|---|------------------| | . | Total (Number | 0-44
years | Percent by ARe Groups
45-64
years | over 65
years | Total
Number | 0-44
Years | Percent by Age GrouPs
45-64
years | over 65
years | | | . 575
د 575 | 15 8 | 57 6 | 26 B | 523 | 18:4 | 67 1 | 145 | | Arkamsas | 446 | 108 | 56 7 | 32.5 | 562 | 18.5 | 68.1 | 13.3 | | Florida | 208 | 15 4 | 66 3 | 183 | 154 | 18 2 | 72.7 | 91 | | Georgia | 959 | 20 0 | 55 2 | 24.8 | 617 | 23.0 | 68.7 | 83 | | Kentucky | 366 | 16 9 | 58.2 | 24 9 | 134 | 21.6 , | 60 5 | 179 | | Louisrana | 445 | 18,9 | 65 9 | 15.3 | 406 | 26.4 | 60.3 | 123 | | MtSsisstppt | 1,560 | 118 | 58.4 | 29.7 | 840 | 17.6 | · 67 3 | 150 | | North Carolina | 2,369 | 16 3 | 59 8 | 23 8 | 1,783 | 17 9 | <i>7</i> 1.7 | 104 | | South Carolina | 836 | 17 9 | 57.6 | 24.4 | 812 | 22.6 | 65.9 | 10 7 | | Tennessee | 537 | 16.1 | 59.5 | 24 7 | 383 | 191 | 71 8 | 91 | | Texas | 464 | 116 | 53.4 | 34 9 | 337 | 176 | 61.1 | 21.4 | | Virginia | 9)0 | 14 2 | 59.7 | 26.2 | 805 | 17.5 | 69 4 | 13.0 | | West Virginia | ΝA | N A.∗ | N.A. | N A. | N.A | N A. | N.A. | N.A | ## Conclusions and Implications A variety of conclusions emerge from the foregoing analysis of black landholding patterns in the South. Among the most salient are these. - 1) Blacks in the southern states still control substantial amounts of land, despite the sharp reductions that have occurred over the past several decades. A conservative estimate would put the value of this land at close to \$1 billion. - 2) From the data on investment in mayhinery and equipment, it seems clear that this black-owned land has enough intrinsic value to convince lending sources to extend credit on it—as much as, or more so, than on comparable white-owned land. Hence there is reason to have some confidence in the potential for a land-based minority development strategy, even relying on local capital sources. - 3) Because of the small size of black-owned parcels, commercial agricultural enterprises of the sort currently operated are not likely to provide a sufficiently large return to allow blacks to hold on to this land over the long run. Nevertheless, public policy could remedy this situation in patt—by encouraging the pooling of machinery investments and providing additional benefits to encourage soil conservation, for example. Black farmowners are already doing exceptionally well in adapting to the difficult economic forces affecting them. Given the size of their operations, however, the situation they face is likely to grow increasingly critical in the absence of actions that go beyond what the individual black farmer can accomplish on his own. - 4) Since well over half of all black landowners are not engaged in commercial agriculture but are operating part-time or retirement farms, a strategy aimed at improving agricultural profitability alone is not likely to be sufficient. Indeed, so long as agriculture is considered the only possible productive use of land, blacks are likely to continue to lose it at a rapid rate. But many blacks in the South -whether engaged in commercial farming or notown land that is increasingly valuable for nonagricultural purposes, because of rapid urbanization, improved transportation, and expanded industrialization. What is needed from the point of view of minority development is a concerted effort to identify areas of greatest patential for black landowners, to make black landowners aware of the Capital leveraging power of their land, and to conderwrite capital formation activities secured by this land through loan guarantees and interest subsidres. - 5) Perhaps most importantly, any effort to take advantage of the unique resource represented by black-owned land in the South must be implemented quickly; for this resource is disappearing at an amazingly rapid pace. At the very least, a short-run emergency effort aimed simply at stemming the loss of this resource should be undertaken at once. Otherwise, there will be no foundation, left for a land-based minority development strategy in the South by the time such a strategy is put into operation. | · •• | | • | | * | | • | ~ <u>.</u> | |------|----|--|--|--------------------------|---------------------------------------|-----|---| | 26. | | Tables | ٠ | 7 | | | "
Chánges in the Proportion of
Owners to all Black Landowners, | | • | | Number
Extent of Black Land | • | | e .•
 | · | Southern States, 1964–1969 | | • . | 2. | States, 1969 | k Farm Landowi
ed Farm Land Al | ners and .
mong 14 | 3 | `13 | Owners in the South, 1964–1969
Representation of Black Landown
All Landowners in Different Econor | | ٠. | | Black Full Owners a
ers, and as Percent of
Owners, 14 Southers | s Percent of all F
of Land in Farms o | ull Own-
of all Full: | * | 14 | Southwide, 1969 | | ٠. | 4. | Average Value of La
Full Owners of Class
States, 1969 | nd and Buildings
1–5 Farms in 13 | of Black _
Southern |
 | | Average Value of Products Sold by Owners and All Farmowners, Class 1969 | | | 5. | Decline in the Num
and in the Acres in
ers. 14 Southern Sta | ber of Black Lan
Farms of Black L | downers
andown- | · · · · · · · · · · · · · · · · · · · | - ′ | Income and Expenses Per Farm o
Owners and Aff Full Owners
Class 1-5 Farms, 1969 | | | 6 | Average Acreage pe
and Part Owners, 1
1969 | | s, 1954– |) | | Average Value Per Farm of Mac
Farm-Equipment of Black Landówr
Landowners, Class 1–5 Farms, 196 | | • •, | 7. | Average Acreage p
Landowners and all
Southern States, All | Fagm Landowne | ers in 14 | ,,
, , , | | Income and Expenses Per Acre of
Owners and All Full Owners,
Class 1–5: Farnts, 1969 | | | | Changes in the N. Farms in Different E. 1959–1969 | umber of Black
conomic Classes, | c-Owned . '
by State, | •
• | | Land, in Harvested Cropfand as a of All Land in Farms of Black Full C
All Full Owners, By State, Class 1–5 | | | | .,, | | | | | | 9. Changes in the Number of Black-Owned Farms in Different Economic Classes in the Southern States,
1959–1969 | 11 | Changes in the Proportion of Black Part Owners to all Black Landowners, By State, 14 Southern States, 1964–1969 | ``
'T\$ | |------------|---|------------| | 12 | Change in the Age Structure of Black Full Owners in the South, 1964-1969 | 1 5 | | 13 | Representation of Black Landowners Among All Landowners in Different Economic Classes, Southwrite, 1969 | 16 | | 14 | Black Farm Landowners Operating Glass 1-5 Farms, by State, 14 Southern States, 1969 | , `
16 | | 15.
. • | Average Value of Products Sold by Black Farm-Owners and All Farmowners, Class 1–5 Farms, 1969 | .18 | | 16 . | Income and Expenses Per Farm of Black Full Owners and All Full Owners by State, Class 1-5 Farms, 1969 | 19. | | 17. | Average Value Per Farm of Machinery and Farm-Equipment of Black Landówners and All Landowners, Class 1–5 Farms, 1969 | Ž 0 | | 18 | Income and Expenses Per Acre of Black Full
Owners and All Full Owners, By State,
Class 1–5: Farnts, 1969 | 21 | | 19
: | Land in Harvested Cropland as a Percentage of All Land in Farms of Black Full Owners and All Full Owners. By State, Class 1–5 Farms, 1969 | 2 2 | | 20- | Average Value Per Acre of Mathinery and Farm Equipment of Black Landowners, Class 1–5 Farms, 13 Southern States, 1969 | 22 | | 21. | Age of Black Full and Part Owners, Class 1–5 | 2.4 | ## LIST OF MAPS | Map Number | Page | |---|----------------| | 1—Distribution of Black Farm Landowners (Fu
Owners and Part Owners) Among 14 Souther
States, 1969 | n | | Owners in 14 Southern States, 1969 | | | 3—Distribution of Land in Farms of Black Pa
Owners in 14 Southern States, 1969 | | | 4-Decline in the Number of Black Farm Land
owners in the South, 1954–1969 | | | 5—Change in the Average Acreage of Farms of Black Full Owners in the South, 1954–1969 | of • | | 6—Change in the Average Acreage of Farms of Black Part Owners in the South, 1954-1969. | | | 7—Changes in the Proportion of Black-Owner Commercial Farms to All Black-Owned Farm in 14 Southern States, 1954–1969 | ns '
. 12 | | to All Black-Owned Farms in 14 Souther
States, 1969 | n [*] | | 9—Distribution of Black Landowners Operation
Class 1-5 Farms, 1969 | . 17 | | 10—Black Landowners Operating Class 1–5 Farm
As Percent of All Landowners Operating Class
1–5 Farms, By State, 1969 | 5 \$ | | | | ## LIST OF FIGURES | Figu | ıre. | Number | Page | |------|------|---|------| | • | 1. | Black Full Owners as Percent of All Full
Owners and as Percent of Land Owned by All
Full Owners in 14 Southern States, 1969 | 6 | | _ | 2. | Change in the Number of Black Landowners and in the Acreage Owned by Black Landowners, 1954–1969 | 8 | | - | 3 | Change in Average Acreage per Farm of Black
Owners and Part Owners in the South, 1954–
1969 | 8 | | | 4 | Average Acreage per Farm, Black Full Owners and All Full Owners, 1969 | 11 | | | 5 | Black Part Owners às a Proportion of All Black
Landowners in 14 Southern States, 1964 vs
1969 | 15 | | , | 6 | Black Full Owners as a Percent of All Full Owners Operating Class 1-5 Farms | 18 | | | 7. (| Gross Profits Per Farm of Black Full Owners and All Full Owners, Class 1–5 Farms, 1969. | . 19 | | • | 8. | Average Vaue of Machinery and Farm Equipment per Farm for Black Full Öwners and All Full Owners, Class 1-5 Farms, 1969 | | | • | 9. | Gross Profit Per Acre for Black Full Owners and All Full Owners, Class 1-5 Farms, 1969 | 21 | | 10 | 0 | Average Value of Machinery and Farm Equipment per Acte for Black Full Owners and All-Full Owners, Class 1–5 Farms, 1969 | 23 | ## Footnotes Missouri was omitted from this analysis because the number of black-bwned Class 1-5 farms in this state was too small to be reported in the Census data. F Ray Marshall, "Some Rural Economic Development Problems in the South," Proceedings of the American Economic Association, EXII (May, 1972), p. 205. To see this more clearly, assume that in a particular state the average black-owned Class 1-5 farm is 50 acres in size and the average Class 1-5 farm of all full owners is 100 acres if the average black owner devotes 50 percent of his acreage to crops (i.e. 25 acres) and earns \$4 in gross profit from each of these acres of cropland, his overall gross income per farm will be \$100, or \$2.00 per acre if the average white owner devotes only 40 percent of his acreage to cropland (i.e. 40 acres) and earns the same \$4.00 in gross profit from each of these acres of cropland harvested, his overall gross profit per farm will be \$160, or only \$1.60 per acre of farmland. ⁴ For data on foreclosures on black-owned land, see Black Economic Research Center, Only Six Million Acres, passim. # Expanded Ownership as an Anti-Poverty and Minority Enterprise Strategy: PART TWO An Evaluation of the Farm Security Administrations Resettlement Program ### Introduction In endorsing a strategy of "expanded ownership" as the mechanism to promote minority business development and relieve poverty in the 1970s and beyond,1** the Presidents Advisory Council on Minority Enterprise was affirming a long-standing tenet of American tradition, the notion that freedom and opportunity depend critically on the ownership of property. The Founding Fathers, who drew heavily on social contract theorists like John Locke, viewedwidespread property ownership as a crucial guarantee of republican government. In the Homestead Act signed by President Lincoln in 1862, moreover, this view received tangible expression, as the federal government, for the first time, became an active promoter of widespread property ownership by making vast tracts of federal land available to homesteaders in low-cost, 160-acre plots. "Instead of baronial possessions, let us facilitate the increase of independent homesteads," noted Congressman William Steele Holman in explaining the rationale behind the act: Let us keep the plow in the hands of the owner. Every new home that is established, the independent possessor of which cultivates his own freehold, is establishing a new republic within the old, and adding a new and strong pillar to the edifice of the state. A hundred years later, a similar set of notions resurfaced among activists in the civil rights movement, who called for efforts to expand minority control over economic and political resources as a way to promote black pride, self-respect, independence and economic progress.³ For all the attention it has received, however, the presumed link between property ownership and economic opportunity remains largely unverified in any systematic empirical sense. As the authors of a recent monograph on "expanded ownership" concede, "there is exceedingly little direct investigation of the function of property ac- quisition and ownership on behavior." And this is especially true with regard to the presumed contribution expanded ownership programs can make to anti-poverty and minority business development efforts. For the most part, such efforts in the United States have focused primarily on the provision of services rather than on access to equity ownership. Consequently, there have been precious few opportunities to evaluate the virtues of an expanded ownership approach to these problems. What few programs of this sort have been undertaken, more over, have either never been evaluated or have been stiblected to evaluations so limited in their time perspective that gaining a clear picture of their real impacts has been virtually impossible. As a result, there is little empincal evidence on which to choose between the "ex-, panded ownership" approach and the welfare aproach to the problems of poverty and inadequate minority business development. What is desperately needed, therefore, is systematic evaluative research to assess the long-term outcomes of the few expanded ownership-type. experiments that have been undertaken. It is the purpose of this report to present just such an, evaluation, focusing on an innovative Depression-era experiment, called the resettlement program. As a test of the "expanded ownership" approach, this program has several unique advantages. In the first place, the resettlement program, provided access to what is still the clearest and most basic of equity resources, and the one that remains probably the largest single equity resource in the hands of minority groups today: namely, land: Under the program, which was faunched in the mid-1930s, the federal government acquired some 2 million acres of land in approximately 200 locales across the country, resettled. approximately 10,000 farm tenant families on this land in farm or farm-and-factory communities, and then eventually sold the land to these families on long-term, low-interest loans. The program thus differed from most of the welfare programs of the day by providing an opportunity for the rural poor to acquire property and thus escape the debilitating dependency of the sharecrop system. ^{*} See Author's note on page 50. ** Footnotes to this part begin on page 50 In the second place, the resettlement program occurred long enough ago to permit its long-term consequences to be visible. Launched in 1934 under the auspices of the Division of Subsistence Homesteads of the **Department of Interior and then picked up in succession** by the Federal Emergency Relief Administration, the Resettlement Administration, and the Farm Security Administration, the resettlement program was in operation until 1943, when most of the land was sold to participants. From that point until we undertook our evaluation in 1973, of thirty years, or about a generation
elapsed, cartainly enough time for the real impact of the program to become apparent, Since the major benefit provided by the program was access to landownership, moreover, some of the typical dilemmas frustrating long-term evaluative research were avoided. Land leaves behind a permanent record in the form of deed and mortgage files registered, in local county courthouses. It was thus possible to trace what happened to the project land from the time it was first transferred to project participants down to the present, something that it is impossible to do for education or manpower or social programs. In the third place, the resettlement program is an ideal test of the "expanded ownership approach" to mnority enterprise policy because it involved the minority poors indeed probably the most setiously impoverished and dependent of all the minority poor; the Depressionstruct Southern, rural, black tenantry. Of the 141 agricultural resettlement projects undertaken between 1934 and 1943, 13 were reserved exclusively for blacks and an additional 19 "scattered farm" projects involved substantial numbers of blacks, thus redeeming, albeit on a meager scale, the Reconstruction dream of "forty acres and a mule" by distributing approximately 170,000 acres of land on quite favorable terms to about 2,300 black tenant families.* Despite its, pitifully small size in comparison to the scope of the problem it was addressing, here was a bold experiment in social reform, a fascinating alternative to the public relief mode of assistance to the 2000r. Finally, because it afforded poor whites as well as poor-blacks the opportunity to acquire and at the same time and under similar circumstances, sometimes even in the same county, the resettlement program provides a unique experimental situation to assess the impact of racial discrimination on the success of expanded ownership programs. Despite the importance of the resettlement experience, however, its consequences—positive of negative—have never been charted. Like so many governmental programs, experimental and non-experimental alike, all we really know about the resettlement program was that it existed. Whether it was more or less costly than traditional relief, whether it produced benefits that justified its costs, whether its forg-term effects differed from its apparent short-term impacts were all questions that had hardly been raised, let alone systematically answered, when war-time pressures and Congressional doubts led, to the termination of the program in 1943. "At some future date," reported a Harvard economist to War Food Administrator Chester C. Davis, at the time, "it will be highly desirable to have a review and analysis made of this whole undertaking to see what was really accomplished and what lessons can be derived from the experiments." Yet, some twenty-five years later, historian Sydney Baldwin was still bewailing the absence of any systematic evaluation of the important resettlement experience. Noted Baldwin: Since men are not guinea pigs and society is not a laboratory, students of politics and public administration are generally denied the benefit of controlled experimentation. Yet, the resettlement administration did offer a unique experimental opportunity whose lessons have not yet, a generation later, been fully evaluated, let alone applied. The presentainquiry is intended to fill this gap by examining the long-term impact of the resettlement program on the black tenant farmers who constituted its most needy and disadvantaged participants. In the process, it seeks to contribute some empirical substance tothe debate over the relative ments of the expanded ownership and traditional welfare approaches to eradicating poverty and fostering minority enterprise development. To do so, the discussion falls into four basic parts. Part I describes the overall character and structure of the resettlement program in somewhat greater detail so that the general contours of this program will be clear. Part II then details the evaluation designs imployed to assess the long-term impacts of this program, including the criteria of success, the program impact measures, and the method for differentiating between program-related and noneprogram-related effects. Part III presents the results that were generated from the application of this design. In-a conclusion, finally, we assess the program's benefits, against its costs and draw some general conclusions about the utility of the expanded ownership concept of minority development policy and about the conduct of longitudinal policy evaluations. ### I. The Resettlement Program: An Overview In order to evaluate the resettlement program, it is necessary to be clear at the outset about how it operated. This is especially important since the resettlement. program was really not one program but four different ones, initiated by four different agencies under a succession of executive orders and legislative mandates. The first of these was the Subsistence Homesteads program, authorized by the Industrial Recovery Act of 1933 and administered originally aby the Department of the Interior. The main thrust of the Subsistence Homesteads program was to relocate urban industrial workers in government-owned new communities where they could operate small subsistence farms while holding industrial jobs in project factories. Although primarily aimed at the urban unemployed, and therefore not of central concern to the primary focus of this report, the 26 communities launched under the Subsistence Homesteads program nevertheless embodied many of the key features that appeared in various forms in the later resettlement experiments: a preference for self-help approaches to relief, an effort to reconstitute basic economic relations, a touch of agrarian romanticism, and a strong emphasis on collective, or community, values.* The second agency to enter the field of community building and expanded ownership was the Federal Emergency Relief Administration (FERA), the agency created in 1933 to administer the federal emergency relief grants to the states. Under the direction of relief administrator Harry Hopkins, the FERA established a Division of Rural Rehabilitation and Stranded Populations in 1934 and launched a rural relief program designed, in Hopkins' words, to "make it possible for destitute persons eligible for telief in such areas to sustain themselves through their own efforts." ** Three specific programs were undertaken to implement this goal, first, a program of trehabilitation" loans providing low-cost credit for farmers already on productive land, second, a land retirement program designed to take submarginal land out of agricultural production permanently through government purchase and conversion, and third, a community program designed to house stranded or displaced rural families in rural-industrial settings similar to those envisioned in the Subsistence Homesteads program." Early in 1935, however, the FERA rural programs, as well as the Subsistence Homesteads, were transferred to a new agency, the Resettlement Administration, created in April 1935 by an Executive Order granting it broad authority to use relief funds to resettle destitute low-income families and help the rural poor through loans and grants for land, equipment and livestock purchase. The creation of the Resettlement Administration grew out of the failure of the eagricultural adjustment programs claunched in 1933 to help the immense, desperately impoverished rural tenant, and farm, labor classes, especially in the South. The acreage reduction program authorized under the Agricultural Adjustment Act of 1933 had, in fact, intensified the suffering of this rural underclass. By reducing the cultivated acreage, the A.A.A. program displaced thousands of tenants without making provision for replacement income. Although tenants were supposed to receive a share of the crop support payments paid as part of the acreage reduction programs, in practice they rarely did since the landlords typically domnnated the local committees set up to administer the program. In addition, small farmowners were frequently unable to take enough land out of production to benefit from the program.12 As a consequence, instead of the one million farm families (flat were on relief when Ffanklin D Roosevelt became President in 1933, the number stood at 21/2 million by 1935." This situation was particularly critical in the South, and especially so among blacks. Of the almost 1½ million black farm operators in the South in 1930, 77 percent owned no land and worked as tenants, sharecroppers, or farm laborers. Research in 1932 showed that incomes of \$100 per year were not uncommon for the black tenant and farm laborer populations, and recorded a grim picture of ill-health, poor nutntion; and grossly inadequate housing that only worsened as the depression wore on." Under the direction of brain-truster Rexford Tugwell, a the Resettlement Administration undertook what it considered to be a basic attack on the underlying causes of persistent rural poverty, focusing especially on the rural underclass untouched by the other Agriculture Department programs. Tugwell's goals for his new agency were grandiose, calling for a planned reorganization of the Nation's agricultural land resources, beginning with government purchase of 10 million acres of submarginal land and the resettlement of 20,000 uprooted farm families in new rural or suburban communities. These communities, in Tugwell's vision, would be models of sophisticated planning and incubators for a new spirit of community and cooperation." Practical considerations scaled down this vision considerably, however, and the main thrust of the RA effort throughout 1935 and 1936 was in its "rural rehabilitation" program, a program that provided low-cost loans to poor farm families already in possession of land for production expenses, equipment purchase, home improvements, and
the creation of cooperativé enterprises. "Yet, the Resettlement Administration did substantially, enlarge the expanded ownership experiments as well." In fact, it was during the Resettlement Administration era that these experiments got under way in earnest. Approximately B2 "scattered farm projects" were inaugurated by the Resettlement Administration in 1936 and 1937. Under these projects, local Resettlement Administration officials would purchase numerous small farms in an area, resettle tenants on these farms under long-term lease-purchase agreements, provide rehabilitation loans to the settlers, and offer technical assistance and other forms of aid, in addition to these scattered-farm projects, moreover, the Resettlement Administration assumed responsibility for 59 community projects bequeathed to it by the FERA and the Division of Subsistence Homesteads and proceeded to launch 37 new community projects of its, own, 32 of them rural-agricultural communities," From the point of view of our inquiry here, these latter projects are of greatest interest. The typical pattern was for Resettlement Administration regional office personnel to identify suitably fertile land located in areas of greatest need and available at reasonable cost. Because numerous Southern plantations had gone into foreclosure during the Depression, locating adequate land was not a problem. Once local approval was secured and the land purchased, a community manager was designated and work undertaken to subdivide the land into 40 tracts of 40 to 100 acres each and to construct homes and outbuildings—typically a barn, a smoke house and a privy. The selection of settlers was the responsibility of RA social workers, who usually gave preference to tenants already on the land, and who required that settlers, have farming experience but be unable to borrow sufficient funds from alternative sources. Without exception, the RA adhered to existing racial norms in its family selection practices. Although several projects were "integrated," what this meant in practice was that separate white and black communities were organized simultaneously on separate tracts within the same county. For the most part, however, projects were either all white or all black. Project settlers were required to sign lease-purchase. agreements providing an option to buy the unit after a five-year trial rental period. The general plan was to offer successful participants 40-year mortgages at 3 percent interest at the end of the trial period. In the meantime, the Resettlement Administration collected rent on the land and RA local officials worked with the participants in developing detailed farm and home plans. These plans outlined what crops were to be planted, the number and type of livestock to be raised, the acreage to be cultivated, and so on Demonstration agents or home economists worked with the project women, teaching canning and food processing, with the pressure cooker a key element. In addition, the government constructed community buildings, schools, and cooperative enterprises like cotton gins, stores, and, grist mills at each project; arranged for medical assistance through special arrangements with local physicians, and helped organize various activities designed to instill a sense of community.4 By the time the resettlement program got into full swing, under the RA, however, Congressional hostility began to surface. This was understandable in view of the fact that the beneficiaries of the program lacked real political effectiveness, whereas the powers-that-be in American agniculture opposed it. Congressional criticism was aroused primarily by several, of the subsistence home-Stead projects bequeathed to the RA by the Interior Department in rather poor financial condition, and by two or three experiments in cooperative farming sponsored by the agency. In addition, Administrator Rexford Tugwell's rhetoric about reordering rural social relationships found little favor among the more powerful agricultural interest groups and their friends on Capitol Hill. Finally, equally inksome to Congressional critics was the fact that the Resettlement Administration was operating under an Executive Order issued under the somewhat doubtful authority of the Emergency Relief Act, and thus lacked a clear legislative mandate for its programs, especially the resettlement program. Though only a small part of the Resettlement Administration effort, therefore, the resettlement projects generated more than their share of po- In an effort to insulate the agency from some of this criticism, F.D.R. shifted it to the Agriculture Department in late 1936. In addition, he supported legislative efforts to give the agency more adequate statutory authority. The Bankhead-Jones Farm Tenant Act that emerged from Congress as a result of these efforts in 1937 was a bit of a disappointment, however. The bill authorized the continuation of the RA rehabilitation program in a new agency to be called the Farm Security Administration, but it rieglected to grant clear authority for the agency to purchase land, which was crucial to the whole resettlement experiment. What the Act provided instead was the so-called "tenant purchase" program, which provided-low-cost, 40-year loan's to carefully selected tenant farmers to allow them to purchase individual parcels of land. From the outset, however, it was, clear that the recipients of tenant purchase loans would differ markedly from those-who were participating in the resettlement effort. As Baldwin notes: #. . . the passage of the Bankhead-lones Farm Tenant Act did not signal a formidable assault on hard-core rural poverty. . . . The chief-beneficiary of Congressional action was a very modest program for farm purchase loans to selected farm tenants who could satisfy what-amounted to banking requirements " * Nevertheless, in addition to the new tenant-purchase program, FSA did assume responsibility for the existing resettlement projects and initiated at least eleven new ones as well. If fact, much of the actual operation of the resettlement program took place under ESA auspices, since few of the projects were fully operational prior to the demise of the RA and its replacement by FSA. But if the resettlement experiments survived the switch to FSA, so did Congressional hostility. "Of all the programs of the FSA," reports the author of the most thorough study of this phase of the New Deal; "the resettle- e ment projects attracted the most uniform verdict of " failure Yet this verdict was based on no solid body" of evaluative research, and certainly no evaluative research capable of assessing the long-term contributions of the experiments, as observers at the time readily conceded." Nevertheless, once the President's attention turned toward preparations for war, Congressional critics gained the freedom they sought to put an end to this modest experiment. In 1943 the House Agriculture Committee organized a special subcommittée to conduct a defailed inquiry into FSA programs, especially the resettlement experiments. At the same time, the House Appropriations Committee began bearing down with even more than its normal vigor. Under this pressure, and in the absence of strong Administration support, the resettlement program was forced into rapid liquidation. As of May 1943, FSA was selling project lands at the rate of 500 units a month. " By late 1945, all but 232,000 acres of the useable farm land incorporated in the various projects had been sold, most our to approximately 7,300 farm families as individual farming units." Within another 15 months, the resettlement program had come to an end, and, the Faim Security Administration soon after reorganized as the Farmer's Home Administration with a far different orientation and mission in life ### II. Evaluation Design Although the resettlement program qua program effectively came to an end-in 1943, however, its impact lived on in the person of the 10,000 farm families that it helped to acquire land. What became of these families that secured land under this program; since they were the ones least likely to have secured land without the program? Was the experiment a "success," even in the limited terms of having a discernible, long-term, positive impact on its most needy recipients, an impact that could arguably be said to have been worth the cost? To answer these questions, it was necessary to take three basic' steps: first, to clarify the goals of the program and the criteria by which success should be gauged; second, to translate these goals and criteria into measurable form and devise techniques to conduct the measurements; and third, to formulate a way to differentiate effects due to the program from effects due to extraneous factors. Because we were attempting to evaluate a program that was over thirty years old when we began the evaluation, the problems encountered in pursuing these steps were naturally severe. The purpose of this section is to outline these problems and indicate what improvisations we employed to deal with them. ### **Defining Success: Program Goals** The first task in any policy, avaluation is to clarify what the program's objectives are, so that appropriate impact measures can be devised. Under the best of circumstances, this is a difficult task requiring a high tolerance for contradiction. "The legislative history of a program," Cain and Hoflister have noted, typically resembles the Scriptures by providing "a boundless source of Pharisaical counter-interpretations as to intended objectives." Add to that the likelihood of unanticipated or unintended consequences that are justifiably attributable to the program, and the demands on the imagination of the evaluator become clear." In the case of the resettlement program, these familiar problems were intensified by the peculiar origins of the program. As we have seen, almost all of the resettlement projects were financed out of federal relief funds
authorized by the Federal Emergency Relief Act of 1933. Yet this Act never mentioned resettlement project experi-. ments or even land purchases. In the Emergency Relief Appropriation Act of 1935, Congress did authorize the use of relief funds "for the purpose of making loans to finance, in whole or in part, the purchase of farm landsand necessary equipment by farmers, farm tenants, croppers, or farm laborers" (49 Stat. 115); but no mention was 'made' of the resettlement experiments per 'se. Nor did the Executive Order establishing the Resettlement Administration in April 1935 and authorizing it to purchase land and develop projects spell out precisely what the goals of these resettlement projects should be." As a consequence, various officials were free to develop different expectations about what resettlement was all about, a situation that facilitated experimentation, but that also produced considerable misunderstanding and acrimony, and that complicates the task of evaluation. In particular three major sets of expectations guickly emerged. The lirst was that of RA Administrator Rexford Tugwell, who saw the resettlement program as the entering wedge of a broad-gauged agricultural and social policy designed to retire hundreds of thougands of acres of submarginal land and resettle the displaced "fatigued farmers" on newly-organized farm or farm-and-factorycommunities organized around essentially cooperative principles. The program was thus to serve the macro agricultural policy goal of eliminating over-production while also instilling a new cooperative ethic in the countryside through such program devices as cooperative associations, community organization, and long purchase contracts and conditioned leases designed to keep project participants from going off on their own before the new community spirit had a time to flower." Such grandiose schemes fell on generally deaf ears within the Congressional agricultural establishment, however. For this group, resemblement had a much less complex objective to reverse the decline in the number of autonomous family farmers, nothing more and nothing less. For example, Senator Bankhead (D., Ala.), one of the Congressional supporters of the resettlement program, justified his support on the grounds that the program's, objective was "the restoration of that small yeoman class which has been the backbone of every great civilization." Congressional agricultural leaders thus had little patience for the five-year trial rental periods and extensive supervision built into the RA/FSA resettlement experiments. During the House Agriculture Committee's 1943 hearings into FSA ctivities, for example, investigative subcommittee chairman Harold Cooley (D., -N.C.) expressed particular opposition to what he called FSA's "pet policies of Government ownership of land." Noted Cooley: "Congress . . . did not want farm tenants to become mere wards or tenants of the Government." 30 From the point of view of evaluating the resettlement program, neither of these two images of the goals of the program seems appropriate. Tugwell's vision was frustrated early on by the limited funding and narrow authority made available to the agency. To hold the resettlement program responsible for the failure to solve the problem of agricultural over-production or to foster a new cooperative ethic in the countryside thus seems grossly unfair. On the other hand, however, the Congressional image of the program's objectives seems too narrow, for at fails to account for the program's focus on the chronic tenant class and for the special meaning access to land had for this class. Fortunately, a third image is available that blends elements of these other two. Espoused by such RA/FSA officials as Will Alexander, a Southern moderate and the man Tugwell chose as Assistant Administrator of the Re- settlement Administration, this view accepted the viable. independent family farmer as the major goal of the experiment, but differed from the simple Congressional view in two respects: first, by taking a broader view of what viability meant for a tenant class newly embarked on land ownership, and second, by acknowledging a greater need for supervision and rehabilitation assistance to ensure long-term economic stability for these prospective owners. A lbng-time fighter for black rights in the " South, Alexander recognized that, at least for Southern blacks, the acquisition of land meant something far more than mere economic viability; it meant independence, security, the opportunity to develop pride in ownership and to enjoy a measure of control over one's destiny—in a word, escape from the debilitating dependency and degradation of the sharecrop system, and the chance to become what Alexander called "self-reliant individuals." Biven this goal, such program elements as extensive supervision, community organization, and delays in transferring property title could be seen not as devices to promote collectivism but rather as necessary steps in transforming a chronically depressed sharecropper population into successful farmowners. C. B. Baldwin, who served in the RA under Tugwell and then replaced Alexander as FSA Administrator in 1940, made this argument repeatedly in his appearances before the House investigating committee in 1943. So long as the resettlement program sought to involve the really submerged agricultural poor instead of "skimming of the cream" as was done in the tenant-purchase program, Baldwin argued, it had to operate a "program of supervised credit" instead of the usual type of credit operation. Trial rental periods and extensive supervision were nece§sary, therefore, precisely to prepare program participants for eventual ownership, and to equip them to exercise the social and political, as well as economic, independence this status brought with it " Under this "moderate" view of the goals of resettlement, in other words, some of Mr. Tugwell's methods were defended as necessary tools for the achievement of Congress" aims. Whether disingenuous or not on the part of FSA higher-ups, this view also probably reflected quite well the President's notion of what resettlement should achieve. It essentially viewed the resettlement projects as efforts to demonstrate the possibility—through the provision of land, supervision, and community organization—of converting the South's landless agnicultural class into "self-refiant individuals" capable not only of economic survival on moderate-sized family farms, but also full participation in the social and political affairs of their communities. Given the focus of this report on the black participants in the repetilement program and our interest in the lessons this program holds about the expanded ownership approach to minority development policy, this third definition of the goals of the program seems the most appropriate. Accordingly, we will assess the achievements of the resettlement program not simply in terms of its success at creating a durable cadre of black landowners out of its tenant participants, but also in terms of the impact it had on the well-being, general outlook, and level of civic involvement of these landowners. ### Measuring Success: Program Impact Indicators To go from broad definitions of program objectives to measurable criteria for gauging success in achieving those objectives, a body of theory is necessary that will explain what real world effects that reflect program objectives might reasonably be expected to result from program activities. In the case of the resettlement project experience, at least as it relates to the black participants of primary concern to us here, such a body of theory is available in the rich sociological and anthropological literature on the South's two-caste system." What this literature makes clear is that black fandownership has always posed a challenge to the rigid caste code that has long governed Southern life. This code, which subordinated blacks in-an accommodating and largely powerless position with respect to whites, rested fundamentally onchain of dependence of blacks on whites, beginning with economic dependence and extending to political dependence, social dependence, and ultimately cultural dependence. By providing an opportunity for self-employment, managerial experience, and considerably enlarged discretion over one's own life, landownership promised to weaken this chain of dependence at its most crucial link, and thus to alter the behavior patterns it produced. To the extent this is true, therefore, black fandowners, while not necessarily better off financially, .can be expected to be more self-reliant, better off nutritionally, more secure psychologically, and more confident of the future than black non-owners. Such expectations are supported, moreover, by existing research, some of it, incidentally, available to the planners of the resettlement experiments. For example, Thomas J. Woofter's fascinating book on the black landowning community in the Sea Islands of South Carolina, published in 1930, convincingly documents the positive impact that landownership had on the health, land utilization, and general sense of self-confidence of Sea Island blacks." The organization and outlook on life of a community of landowners is radically different from that of Negro tenants occupying the lands of white owners," Woofter noted "The ownership of soil has been a determining factor in the lives of the St Helena people." " So, too, Arthur Raper discovered that black landowners in Georgia in the mid-1930s tended to he better off financially and nutritionally than other blacks and enjoyed better access to credit and greater prestige within their own communities. More recent research has confirmed "some of these same points and demonstrated as well the contribution economic independence and property ownership makes to black political participation." and sense 'of efficacy. 🏝 Taken together, therefore, the available literature
suggests four basic indicators that are reasonable to use to measure the extent to which the resettlement program achieved its objective of producing a cadre of "self-reliant individuals." The first is the success project participants, or blacks generally, had in holding on to resettlement project land. Because the resettlement projects were generally located in the plantation belts, and therefore provided somewhat better land and in larger parcels than was typically available to blacks in these states," there is reason to expect that blacks would manage to hold on to this land at least as successfully as they have to other land in the South, and probably more so. The second basic indicator is general well-being, in both economic and social/psychological terms. Third is the level of civic participation, including involvement in social, religious and fraternal organizations as well as in direct political affairs. Finally is the degree of "future orientation," the extent to which project participants developed an entrepreneurial outlook stressing saving and investment for future enjoyment. To measure these four dimensions of program impact, three different methods were used. First, a detailed search of county land records for eight of the thirteen known all-black resettlement projects was undertaken to trace what happened to each parcel of land conveyed to blacks under the projects. The community projects, and not the "scattered farms," were examined because there was no way to determine which of the participants in the "scattered farm" projects were black, whereas it, could safely be assumed that all those deeded land from the U.S. Government at the all-black community projects were blacks. The eight projects examined were selected to achieve a geographic spread, to include both small and large projects, and to embrace the two cases where substantial white and black projects were undertaken in the same county." (See Map 1 for the location of these projects.) Not only did these land searches yield data on the success with which original participants or other blacks held on to their land, however, they also gener- ated a rich body of material on access to rural credit by blacks. In fact, we can compare the capital-generating capacity of particular parcels of land while blacks own it to the same capacity when whites own the land, and thereby gain an exceptionally clear picture of the degree of discrimination in rural credit. In addition to the land and mortgage record searches, we also conducted face-to-face interviews with a sample of 178 of the original project participants we discovered to be still in possession of their land. The owners interviewed were chosen randomly from the lists of original project participants still in control of their land that were generated by the deed searches. A special 21-page interview schedule was created for this phase of the study and pre-tested with the aid of four students in Duke University's Black Oral History Program, who then conducted the interviews with the project landlords." This interview schedule was designed to measure the wellbeing, civic participation, and future orientation dimensions of resettlement program impact, as well as to learn something about, the backgrounds of the participants prior to their participation in the project, about the way the projects worked, and about what the respondent thought about the program. To measure well-being, for example, the interview asked respondents about their current income, their net worth as reflected in ownership of various assets, their general outlook on life (i.e. their level of pessimism or optimism), and the success of their children. Civić participation was tapped through a battery of guestions on involvement in various church or frafernal organizations and civil rights activities, as well 🙍 es participation in political life and contact with the outside world through formal channels of communication. Degree of future orientation, finally, was measured with a series of attitude questions and also with a series of 🗸 questions seeking to determine what sacrifices respondents had made to educate their children since in a rural farm society, where children are valuable as farm hands regardless of the amount of formal education they receive, parents who keen their children in school or otherwise invest in their educations are expressing a future orientation in the clearest possible terms. To supplement these interview data, finally, we made use of a unique body of medical and socio-economic data gathered from the black community in one of our project counties—Holmes County, Mississippi—by a community-operated Health Research Project working in conjunction with a University of Illinois research team." This body of data proved helpful in gauging the contribution of the reseatlement program to participant well-being. Table 1 summarizes this evaluation design, noting the basic indicators of program impact and the techniques used to measure each. Table 1 Measures of Resettlement Program Impact on Black-Participants | Type of Impact | Specific Impact Measures | Method | |--|---|----------------| | Land Retention | Percent of original owners still in control of land | Title searches | | \.\.\.\.\.\.\.\.\.\.\.\.\.\.\.\.\.\.\. | Percent of project
land Still in black
hands | Title searches | | General Well-Being | 1., Income, net worth | Interviews | | | 2. Hypertension rate | Health Survey | | ^ | 3. Social outlack, efficacy | Interviews | | | 4. Children's occupations | Interviews | | . , , , , | 5. Loan experience | - Interviews | | Civic Participation | 1. Involvement in clubs | ! | | • | 2. Involvement in civil | | | | rights movement | | | ··· . | 3. Registration and young experience | Interviews | | • , | 4. Extent of political knowledge | , | | | • . | , | | Future Orientation | , 1. Children's education |) | | i orate mienradón | 2. Provision of | · | | . • | reducational materials | | | | 3. Confidence in the | , | | | future | 1 . | ### Controlling for Non-Program Impacts: The Attribution Problem Probably the most difficult task in any evaluation is to differentiate program-related impacts from impacts due to extraneous factors. Ideally, this is done by substanceously collecting information on an experimental group of program participants and a control group that mirrors it. Even under the best of circumstances, however, this ideal is difficult to achieve. Sufficient base-line data are rarely collected and program participants and control group members alike frequently drop out of sight, producing a situation that one analyst has vividly termed "experimental mortality." For an evaluation ofta program now thirty years old, these problems were naturally only compounded. Few early records are available on the original program par- ticipants, and RA/FSA personnel apparently made no ef-. fort to collect data on what would have been the perfect control group, namely the black tenants who resided in the project counties when the projects began, but who. did not get a chance to participate. Consequently, we were forced to improvise. In particular, we employed two sets of control groups against which to compare program participants. The first consisted of black landowners generally in the states where resettlement projects were located. Through Census of Agriculture data, it is possible to determine how black landowners fared as a group during the thirty-year evaluation period, and thus to determine whether the better land, technical assistance, and community context that the resettlement program made available to black participants affected their success in retaining the land. The second control group consisted of a sample of tenant farmers now living in the project counties. These tenants serve as the best droxy for the group from which the resettlement program pardispants were themselves drawn, i.e. the tenants living in the project counties in the mid-1930s. In fact, by using the current tenants, we probably under-estimate program impacts, since the tenants who remained in these counties as of 1974 tended to be the more successful tenants. many of whom also served as equipment operators on their landlords' farms or held other off-farm jobs. By comparing the experiences of the FSA landlords to those of these tenants, therefore, we can gain what is probably a conservative estimate of the impact the resettlement program had on its participants. Accordingly, we interviewed a sample of 100 tenants in the project counties, using a slightly modified version of the project particle pant interview instrument.*1 In addition to these two controls, moreover, we also collected data on the land retention record of a group of white tenants who participated in two white resettlement projects located in the same counties as two of the black projects we investigated. Furthermore, we investigated the success of whites who acquired black project land in generating capital against the security of this land. Though not a direct measure of program impact on its black participants, these data do provide an empirical foundation against which to assess the extent to which racial factors inhibited the success of these black participants. While hardly ideal, therefore, these various controls do shed considerable light on what has happened to the black resettlement project participants in the thirty years since the termination of the resettlement program, and on how those who still retain their land compare—in social, economic, and political terms—to the non-landowning black farm populations in the project counties. Taken together, the resulting data should carry us a good distance toward determining whether the resettlement program did indeed achieve its objective of fostering a cadre of self-reliant individuals" among its black participants. Let us,
therefore, examine these data. ### III. Results ### Land Retention: In a real sense, the most basic test of the resettlement program so far as its black participants are concerned is the extent of its success in creating a more or less permanent cadre of black landowners. As our interviews confirmed, all but a handful of the blacks who participated in the program were truly chronic tenants, with no previous contact with landownership." The overwhelming-majority of them, moreover, stressed their eagerness to acquire land and a home in explaining why they took part in the program. "I wanted a home and some land, but people didn't sell land to colored people in here," one Gee's Bend, Alabama project settler told us. 'This thing let me have a piece of the world, and it's worth more than money." "There is no getting around the issue," a Mileston, Mississippi participant concurred, "land is the single most important thing a man can get for himself and his family." By installing black tenants on 60 to 100 acre plots of farmland in the early 1940s; however, the resettlement program was running headlong against some long-term trends in southern agriculture that were severely undermining the position of the small farmer in general, and the black small farmer in particular. For example, between 1945-which is about when most FSA participants gained title to their land—and 1969—which is the latest date for which comprehensive data are available-the number of black farmowners in the five states of Alabarna, Arkansas, Louisiana, Mississippi, and North Carolina, where our sample projects are located, declined from about 74 thousand to 30 thousand, a drop of 59 percent; and the amount of black-owned farm land decreased from 4.6-million acres to 2.1 million, a drop of 55 percent.44 In view of these trends, how did the resettlement project participants fare? Did the superior land, generally larger plots, and technical assistance made available to black tenants who became owners under the resettlement experiments allow these former tenants to hold their own in the face of these trends? The detailed title searches we conducted at eight of the resettlement project sites make it possible to answer these questions. Table 2 presents part of the results of this work. What it shows is that 282 of the 556 black families that secured land in the eight resettlement projects examined here still held this land—in whole or in part—thirty years later. Altogether, about 17,000 of the 41,000 acres, of project land still remained in the hands of the original participants after thirty years. This record compares well with what happened on the white projects we examined (St. Francis River Farms in Poinsett County, Arkansas, Roanoke Farms, located in the same county as the black Tillery Farms project in Halifax. County, North Carolina; and the white portion of the Tennessee Farm Tenant Security project in Haywood Table 2 Change in Ownership of Resettlement Project Land by Original Black Participants | Project | Nu | Number of Black Perticipents* Ownto Project Land | | Acres Owned by Original Black
Participants* | | | | |-------------------|-----------|--|--------------|--|--------|--------------|--| | | 1943 | 1973 | % Changa | 1943 | , 1973 | % Change | | | Goo's Bend (Ala.) | · 98 | 57 ′ | -41.8% | 10,099 | 4,303 | -57 4% | | | Lakeview (Ark.) | 91 | 48 | -47.3 | 4,580 | 2,143 | -53.2 | | | Mileston (Miss.) | 107 | 34 | -68.2 | 8,421 | 1,966 | -76.7 | | | Mounds (La.) | 71 | · 32 | -54.9 | 4,322 | 1,648 | - 61.9 | | | Prairie (Ale.) | 31 . | 15 | -51.6 | 2,873 | 1,440 | - 50.0 | | | Tenn, Farm | | | | | | | | | Tenánt (Tenn.) | 33 | 20 . | -39.3 | 3,358 | 1,422 | -57.7 | | | Fillery (N.C.) | 94 | 57 | 46.8 | 5,815 | 2,905 | - 50.0 | | | Townes (Ark.) | 31 | 19 | -38.7 | 1,779 | 855 | -51.9 | | | . Total | 556 | 282 | -49.3% | 41,247 | 16,682 | -59.6% | | ^{*}Original black owners still in control includes the heirs of actual original project participants. County, Tennessee). Of the 202 white participants on these projects, only 68 still held any part of their land thirty years later; and these 68 accounted for only 4,921 of the total 16,682 acres originally involved in these projects. In other words, the number of original owners still in control of project land declined by 66 percent on the white projects, compared to only 49 percent on the black projects; and the number of acres in original participant control declined 70 percent on the white projects, compared to 60 percent on the black projects. (See Table 3) Whether these results reflect the greater determination of the black participants, the alternative opportunities open to white participants, or other factors, is impossible to say. But it does suggest an impressive level of staying power on the part of the black participants. This conclusion is further supported when we look a little more closely at the land retention data for the black projects. At first glance, to be sure, it appears that the black recipients of resettlement project land managed to hold on to their land no better than black landowners generally in the five states in which the projects we examined are located. Between 1945 and 1969, the number of black landowners in these five states declined 59 percent and the number of black-owned acres declined 55 percent, roughly equal to the respective rates of decline on the resettlement projects in these states. However, the Census figures only cover the period up to 1969, four years earlier than our resettlement project figures. Assuming that the overall decline in black land ownership in these states that was apparent by 1969 continued through 1973, then more recent figures would show that project participants held on to their land more successfully than, black landowners generally. More importantly, Table 2 contains two other significant sources of under-estimation as well. First, "it fails to take account Table 3 Change in Ownership of Resettlement Project Lands, White vs. Black Projects, 1943–1973 | | Original Participants | | | Acres Owned by Originals | | | | |-----------------------------|-----------------------|------------------|----------------|--------------------------|--------|----------|--| | • | 1943 | 1973 | % Change | - 1943 | 1973 | % Change | | | White Projects* | 202 | - 68 | - 66.3 | 16,151 | 4,921 | - 69.5 | | | Black Projects ^b | 556 - | , ²⁸² | -49.3 (| 41,247 | 16,682 | - 59.6 | | ⁴St. Francis River Farms (Ark.). Roantoke Farms (N.C.). Tennessee Farm Tenant Security (Tenn.) bSee Table 1. of the non-project land owned by these FSA beneficiaries Conceivably, some of those who sold their project land could have purchased other land elsewhere. Furthermore, some of the original project participants still in control of project land have acquired additional land as well. Indeed, numerous references in the mortgage records make it clear that several of these black project beneficiaries, have blossomed into substantial landowners, owning significant parcels outside the original project area as well as several project tracts. Twenty percent of the FSA participants interviewed, in fact, indicated that they owned additional land beyond that in the original project area, yet none of this acreage is reflected in Table 2. This means that the land owned by these FSA beneficiaries is probably considerably more than Table 2 suggests. A second source of underestimation of program impacts embodied in Table 2 results from the exclusive concentration on original program participants in control of project land instead of on control by blacks generally In an evaluation of a 30-year old program, after all, Campbell's "experimental mortality" is a literal problem if program participants averaged 35-40 years old when they purchased their land from the government in and around 1943, this would make them 65-70 years old today. Over 60 percent of our F\$A-participant interview respondents, in fact, were over 65 years old, and an additional 27 percent were over 55. A substantial number of those who are recorded in Table 2 as having lost their land probably lost it, therefore, through retirement or death, rather than as a result of some-failure in the program or in their abilities as landowners. So long as the land remained in the hands of blacks, it seems unreasonable to consider its loss by the original owner a sign of program failure. Coven the serious difficulties blacks have traditionally encountered in acquiring fertile farm land in the South because of the threat such ownership posed to the two-caste order, it seems reasonable to credit the resettlement program with a success to the extent that it effectively created a series of small rural islands effectively given over permanently to black ownership, even it the original participants, as they reached old age, sold their land to other blacks Viewed from this perspective, the long-term impact of the resettlement experiment is striking. As Table 4 notes, while the total number of black landowners in the states where our eight projects were located declined by 59 percent between 1945 and 1969, the number of blacks that own resettlement project land actually increased by 3.1 percent, even after adjusting for divisions among heirs. Similarly, while the total black-owned acreage in these states declined by 55 percent, the total black-owned acreage on former project lands declined by a substantially smaller 27 percent—about half as much." The resettlement experiment thus seems to have succeeded moderately well in equipping a group of black tenants with the land and assistance needed to make a go of family farming. More than that, it provided the mechanism for setting aside some relatively good agricultural land for ownership by blacks on a long-term basis, and thus contributed to an absolute increase in the
number of black landowners that contrasts sharply with the general decline of these landowners across the South. In short, the experiment achieved some notable long-term successes so far as the Congressional goal of increasing the number of family tarmers is concerned. But was it successful as well in promoting the broader goal of creating "self-reliant individuals?" In particular, was the view of the resettlement program that anticipated broader social and political consequences flowing from the elevation of blacks to landownership status proven correct? To answer these questions we must look at additional indicators Table 4 Changes in Black Landownership in Eight Former Resettlement - Projects and in States Where They are Located | | | • • • • | | - | - · · · · | | |--|---------|---------|------------|-----------|-----------|--------------| | militaria de la compansión compans | | Number | - | ٠ | Acres | | | | 1945/43 | 1969/74 | % Change | 1945/43 | 1969/74 | % Change | | All Black Landowners in Ala
Ack., La., Miss., N.C. | 73,880 | 30.002 | -594 | 4.584.829 | 2.073,897 | 54 6 | | Black Landowners on Land
Encompassed in 8 former | 556 | 573 - | »+ 31
: | 41,247 | 29.968 | —2) 3 | | black resettlement Projects | | | * * * | · | • | | Note: The 1945 and 1969 dates are from the Agricultural censuses and apply to the figures for all landowners. The 1943 and 1974 dates apply to the FSA landowners—1943 being the year most titles were transferred and 1974 being the year when our title searches were conducted. ### Well Being One-such indicator is the state of physical and emotional well-being of project families, Woofter found in the case of the "black yeomanry" of the Sea Islands that landownership made an important contribution to family well-being by permitting greater food production and hence better nutrition. He cites the dramatically low infant mortality rate among Sea Island blacks as proof of his point, a conclusion more recent nutritional research would readily confirm. At the same time, Woofter made much of the positive emotional and psychological effects ownership produced by instilling a sense of pride. To what extent can similar consequences be traced to the resettlement experiments? Before answering this question, it is important to note that the FSA project participants do not seem to have started off with any discernible advantage. As we have seen, all but 8 percent were truly chronic tenants, with no previous landownership. Their educational levels reflect this limited social and economic status, only 16 percent of the FSA landowners indicated they had gone beyond eighth grade in school, well below even the 24 percent figure recorded by our tenant sample. To what extent then, did the access to land that the resettlement program offered permit these individuals to escape this status? The answer that emerges from the data we have collected is somewhat mixed, but only somewhat. The first point to note is that whatever contribution the resettlement program made to participant well-being is not reflected very prominently in current income figures. Almost half of all the FSA landowners in our sample reported total annual family incomes below \$2,000, and 84 percent reported incomes below \$5,000—roughly comparable, or slightly worse, than the respective figures for the tenants (See Table 5) Table 5 Annual Family Income Reported by Sample of FSA Participants and Black Tenant Farmers | Family Income | FSA Participants
n = 173 | Tenants
n = 82 | | |-----------------|-----------------------------|-------------------|--| | Under \$2,000 | 45.7% | 41.5% | | | \$2,000-\$5,000 | 38.7 | 37 8 | | | Over \$5,000 | 15.5 | 20.7 | | | Total | 99.9% | 100.0% | | As an indicator of well-being, however, current income figures may be seriously misleading. In the first place, our interview tapped only cash income, thus ignoring the value of food products available to the land- owner from his own farm. More importantly, the income figures are sensitive to the marked difference in age structure between our landowner and tenant samples. As shown in Table 6, 63 percent of the FSA landowners were over 65 years old when we interviewed them, compared to only 13 percent of the tenants. The landowners were thus more commonly retifed, or not actively farming. In fact, 70 percent indicated they were receiving social security, compared to only 31 percent of the tenants. Table 6 ⁻ Relative Ages of FSA Participants and Black Tenants in Sample | Age | FSA Participants
n = 177 | Tenants
n = 93 | |----------------------|-----------------------------|-------------------| | 44 years old or less | . 2.4% | . 34.6% | | 45-64 Years old | 34.4 | 52.5 | | 65 and over | 63 2 | 129 | | • | 100.0% | 100.0% | Similarly, only 21 percent of the landowners reported an off-farm job—the mainstay of the small Southern farmer in recent years—compared to 49 percent of the tenants. A better way to assess the economic impact of the resettlement program, therefore, may be to look at net worth as reflected in ownership of particular assets, rather than to look merely at current cash income. When this is done, it becomes clear that the project landowners have been considerably more successful than the tenants in acquiring the critical accounterments of a modest, middle class life-style, at least by rural standards—a car, a refrigerator, an automatic washing machine, a television set, etc. (See Table 7). And, of course, the project landowners also own their homes, which, as one respondent explained, is "the beautifulest thing a man can ever have, to say I'm going home to my own place." When we look beyond these physical and monetary manifestations of well-being at the emotional and psychological ones, moreover, even more persuasive evidence of the long-run impact of the resettlement experience on participant well-being is apparent. For example, data generated by the Health Research Project in Holmes County, Mississippi indicates that the resettlement project participants in that county_are in better nutritional health and have lower levels of hypertension than blacks generally in the county, particularly those owning no land "Our interview data seem to confirm this Tenant interview responses reflect a significantly greater sense of pessimism and timidity than is apparent is FSA-participant responses. For example, 49 percent of the tenants Table 7 Ownership of Various Assets by FSA Participants and Black Tenants | , | Percent of Total Who Own Recorded Asse | | | | | |-------------------------|--|---------|--|--|--| | | FSA Participants
n = 178 | Tenants | | | | | Tractor | 46.1% | 29 0% | | | | | Truck . | 40.3 | 32.3 | | | | | Car ~ | 70 2 | 59.1 | | | | | Refrigerator | 97 2 | 93.5 | | | | | Washing Machine | 8 2 0 | 53.8 | | | | | Telephone | 88.8 | 53.8 | | | | | T.V. | 96.6 | 82.8 | | | | | Cattle (5 head or more) | 21.1 | 8.6 | | | | registered agreement with the statement "These days, a person can't really trust anyone but himself," compared to only 31 percent of the FSA landowners. By the same token, despite the prevailing norms favoring political participation, close to a third of the tenants expressed disinterest in participation and a sense of complete powerlessness, compared to only 12 percent of the FSA landowners. Finally, when asked if people ever come to them for help with their problems, only 30 percent of the tenants could answer yes, and only 4 percent could provide examples of the help they provided. By contrast, about half of the FSA participants indicated they had been of assistance to others, and most could cite examples. Evidently, access to land provided a potent social and psychological boost to project participants. Their responses to an open-ended question, inquiring what difference owning land made in their lives speaks eloquently and forcefully
to this point: "It has made me feel like a man. I feel like I'm somebody." it's made me self-reliant. It put me in a position not to look to other people to look out for me." "It has made me feel secure I didn't have to depend on anybody for the things I needed. It has made me feel-like a real person." "It has made me feel more independent than I ever felt in my life. Owning land makes a person a different citizen than he has been. He becomes respectable and responsible." "It's been a good living. You can raise all your vegetable needs. Owning it gives you a much greater feeling of pride. Rather than just working for a white man, we are able to raise our own children." "Owning land has helped us to live the way we wanted. We worked hard and produced good crops and it was all ours." "It has helped me a whole lot I've supported, fed and educated all of my children. Owning land has enabled me to do this. It has made me live better." "It has been the most important thing in our lives. It has given me a chance to be free." "It's been a great help. It gives you more recognition if You're a landholder. It gives you more voice." "It's been yery important. You're your own boss. You can do what you want It's a privilege to own land. It's hard, but it's mine " "Well, it kinda gives you a feeling of security. Helps you hold your head up more and increases your buying power and things like that" "It made me my own boss. It gave me a home and the security of owning a home. It made me more willing to speak out and stand up" "It has made quite a bit of difference. It made me more substantial and independent; it has given me bargaining power. Anything I want to do I do not have much trouble because I have a leverage." "Owning land makes living conditions better. It brought us up a mighty long way. It gives us a little voice and power to help ourselves out." "Owning land meant I didn't have to be a slave for omebody else, I always felt independent owning my own land." The profound sense of heightened self-worth, social standing, and prestige reflected in these comments was apparently not just a figment of the FSA project participants' imagination, moreover. It found more tangible manifestation as well, most notably in the success with which these former down-and-out tenants established on-going business relationships with local white enterprises. Data on the loan histories of the project landowners provides perhaps the clearest demonstration of this point. As part of our land search work, we collected data on all mortgages secured by project land between 1943 and 1973, whether the land remained in black hands or was sold to whites. We thus have available a complete record of the capital-generating capacity of this land, both during the time it was held by blacks and the time it was held by whites. Given what we know about the character of Southern rural society during this period, we would expect that blacks would do considerably worse than whites in securing loans, even on the same land. As reported in Table 8, however, this turns out not to be the case for the FSA landownets. Once we have converted all loans into constant dollars to take account of changes in purchasing power, and adjusted for the length of time and quantity of land accounted for by whites and blacks, the capital-generating ability of the black landowners turns out to be roughly comparable to that of whites. In the case of long-term credit, in fact, the black landowners ### Capital Generated by Blacks and Whites Through Mortgages on FSA Project Lands,* 1943-1973 (Alt figures in 1967 dollars) | | - 4 | mount Barrowed | i 😽 . | • • • | Amount | Borrowed Per A | cre Year | |--------------|-------------|----------------|--------------|----------------------------|------------------|----------------|----------------------| | | . Short. | Long
Term | Total | Acre
Years ^b | Short."
'Tërm | Long.
Term | Total | | Blacks | \$3,273,126 | \$7:324,308 | \$10,597,433 | 722,096 | \$4.53 | \$10.14 |
,\$1 4,68 | | #.
Whites | 1.535.320 | 1.841,261 | 3.376,581 | 197,930 | 7.76 | 9 30 * | 17.96 | ^{*}Projects covered were takeview. Mileston, Mounds, Tennessee Farm Tenant Security, Tillery, and Townes. were actually more successful in generating capital against the security of project land than were white landowners on this same land. Thus black landowners managed to generate an impressive \$10.6 million of capital against the security of their project land during the years they were in control of it—an average of \$14.68 per acre per year—of which \$10.14 per acre per year, or \$7.3 million, was long-term credit. The comparable figures for whites were \$3.4 million dollars of credit overall, or \$17.06 per acre per year, of which \$9.30 per acre per year or \$1.8 million, was long-term credit. To be sure, a considerable portion of the black credit, especially the long-term credit, was provided in the form of the original government loan. However, the white loan figures are probably comparably affected by the fact that loans were frequently taken out against more than one parcel of property—much of it outside the project—yet there was usually no way to determine what portion of the loan to apportion to the project land and what proportion to apportion to the non-project land. Since Table 8 generally "charges" the full amount of such loans to the project land, it probably overstates the amount of capital raised by white landowners against the security of project land. In view of this the similarity in the white and black loan figures is all the more striking. This important finding about the relative success of FSA landowners in generating capital is further supported, moreover, by the landowners' own accounts. Although 79 percent of the project landowners indicated they hought whites had an easier time getting loans or got better terms, and although substantial numbers reported intimidation attempts by white creditors dissatisfied with the landowners' political activity or other behavior, the vast majority (77.7 percent) snevertheless reported "almost no trouble" in getting loans. Of all the types of loans, only land purchase loans seem to have caused any serieus problems, and even here the FSA (andowners encountered far fewer problems than the lenants. As Table 9 shows, in fact, this pattern was fairly consistent, with lenants reporting more difficulty securing loans almost whatever the purpose and whatever the source. Evidently, what one tenant in Halifax County told us holds true. "If a man ain't got any land, he doesn't have any way to get, a toan 'less, he has pretty good credit references" "If you own land," an FSA participant from Alabama pointed out, "capital is more available. If you own land, you own a piece of the world." This is not to say, of course, that ownership of land obliterated all racial discrimination in access to rural credit Far from it Loans were Will largely fied to farm. ing endeavors and frequently carried stiffer terms than were available to-whites. What is more, they were available only in small amounts at a time. Yet there is impressive evidence here to substantiate the view that access to land placed these FSA participants on a far more equal tooting than would otherwise have existed, and that it consequently enabled them to establish workable business relationships with local white enterprises and credit sources in ways that contributed significantly to a sense of pride and independence. In short, this mortgage data and reported toan activity seems to lend, further support to the notion that the resettlement program made a significant contribution to participant well-being, especially its social and psychological dimensions In addition to these data on the well-being of project participants themselves, moreover, there is some evidence in our data that these manifestations of well-being carried over to the project participants' children, permitting them to adjust more successfully than the tenants' children to the tensions and problems of migration. Of the 597 FSA-participants' children over 18 years old and in the labor force, for example, 42 percent are in white ^{*}An "acre-year" is one acre of land owned for one year. A landowner who controls a 40 acre plot for ten years thus accounts for 400 acre-years of ownership (40×10) . Table 9 Reported Problems in Securing Loans, FSA Landowners vs. Tenants (Figures in parentheses are the number of valid responses) | • | . Lar | downers | Tenants | | | |---|-------|---------------------------------------|---------|--------------|--| | • | *% | , , , , , , , , , , , , , , , , , , , | % | n . | | | Have had problems buying land | 99 | (171) | 20 2 | (89) | | | Have had Problems getting seed and supply loans | 13.1 | (161) | 25.7 | (35) | | | Have had problems getting land purchase loans | 26 9 | (26) | 62 5 | (16) | | | Have had problems getting house loans | 15.6 | (84) | 18.8 | ⁴(16) | | | In general, have had trouble getting loans | 22 3 | . (175) | 36 2 | (69) | | | Hard to get loans from local banks | 30 6 | (134) | 52.6 | ` (38) 🚓 | | | Hard to get loans from equipment dealers | 28.2 | (103) | 42 1 | (89) 🥞 | | | Hard to get loans from seed stores | 26.6 | (109) | * 35.5 | (31) | | | Hard to get loans from car dealers | 27 5 | (102) | 25.0 | (44) | | | Hard 10 get loans from Farmers Home Admin. | 26.6 | (143) | 44.0 | (25) | | | Hard to get loans from Production Credit Assoc. | 100 | · (30) | 677 | (3) | | collar occupations. By contrast, only 25 percent of the comparable group of tenant children hold such jobs. (See Table 10). Whether this is because of material benefits, more subtle psychological and social impulses, or just happenstance is impossible to determine for certain. However, recent anthropological research demonstrating the vital role that land has played as an anchoring mechanism for the black
extended family and underlining the role that this institution has in turn played as a crucial socializing and facilitating mechanism in the black migration process, certainly lends credence to the view that the FSA experiments can claim some of the credit for the apparently successful adjustment achieved by the children of the participants. Table 10 Occupations of Children of FSA Participants and Black Tenants | Occupation | FSA
Participants
n = 597* | Black
Tenants
n = 261° | |-------------------------------------|---------------------------------|------------------------------| | Professional, technical, managerial | 28.6% | 17.2% | | Other white collar | 13.2 | - 7.3 | | Blue collar, unemployed | 58.1 | 75.5 - | | Total | 99.9% | 100.0% | ^{*}Includes only children 18 years old and over who are in the labor force. Though perhaps not fully conclusive, there is thus substantial evidence here to support the hypothesis that the resettlement experiment made a significant, positive contribution to the well-being of its black participants. Because the amount of land provided to participants under the program was still quite meager on any absolute scale, this impact was understandably limited in purely economic terms, at least as measured by cash income. In fact, the only notable complaint the participants had about the program as they reflected back on it was that, as one of them put it, "we weren't given enough land to succeed." Even in purely economic terms, however, the program did have an important impact, allowing its participants to acquire the paraphernalia of a modest middle class life-style, at least by rural standards Beyond. that, moreover, it seems to have contributed quite significantly to participant well-being in psychological and emotional terms, yielding precisely those attributes of self-reliance that program planners hoped for. Whether these people would have fared better had they not taken part in this experiment but rather joined the migrant stream north is, of course, impossible to say. But it is possible to say that the program permitted a cadre of former black tenants to survive in the South, to develop a strong sense of self-worth and pride, and to elevate themselves to a modest middle-class social and economic status. In the process, moreover, it seem to have. contributed to the success with which the children of these program participants coped with the difficulties of migration themselves. ### Civic Participation Even more dramatic evidence of the impact of the resettlement program on the black tenants who participated is available in our civic participation measures. In a democratic polity, civic involvement and knowledge about civic affairs are central parts of what it means to be a "self-reliant individual." In fact, even participation in social and religious organizations is important since it can provide an antidote to anomie and insecurity and thus help sustain the social fabric and contribute to personal equilibrium. Because the agricultural depression that began in the 1920s did such damage to rural social institutions, the resettlement program made the fostering of civic participation a central part of its mission. The mere elevation of tenants to owner status, it was felt, would contribute much to this effort, but this was supplemented as well by community organization and citizenship training activity. Needless to say, this aspect of the resettlement program was of special importance to rural blacks, whose organizational life and civic involvement had historically been rigidly constrained by the operation of the two-caste system. What is more, as we have noted, access to land could be especially potent as a stimulant to civic involvement for blacks since it promised a degree of economic independence, and hence partial release from the debilitating dependency and enforced passivity that constrained black civic participation under the sharecrop system. Interestingly, as we have seen, the program participants we interviewed seemed to think that the resettlement program worked just as this line of reasoning suggests. Asked what difference landownership made in their lives, 84 percent of these participants mentioned the sense of independence and security it provided, the chance to "be your own boss." But to what extent did these landowners make use of this independence and take parthin civic affairs? The evidence from our survey is striking. In the first place, despite the caste code's informal discouragement of even vicarious black participation in civic affairs through formal communications media, the FSA landlords developed regular contact with outside events through these media, and did so far more extensively than the tenants interviewed. Thus, 63 percent of the FSA landowners subscribe to agricultural journals, compared to 44 percent of the tenants. By the same token, 40 percent of the landowners subscribe to weekly news magazines, compared to 27 percent of the tenants. (See Table 11) These disparities are all the more noteworthy given the fact mentioned above that the tenants, on the-whole, actually have more formal education than the landowners. Beyond this vicarious involvement in civic affairs through the formal communications media, moreover, the project participants turn out to be far more intimately involved than the tenants in the organizational lives of their communities, playing important leadership roles in local church and fraternal organizations. For example, 59 percent indicated they had been a deacon or officer in their church, compared to 24 percent of the Table 11 Access to Formal, Outside Information Sources by Resettlement Participants and Tenants | Resettlement Participants n = 176 | Tenants
n = 93 | | | |-----------------------------------|-----------------------------------|--|--| | 63 3%. | 44 1% | | | | 40 3 | 27.2 | | | | 41.5 | 25.8 · | | | | | Participants
n = 176
63 3%. | | | tenants, 68 percent recorded membership in at least one social organization like the Masons or Elks, compared to only 32 percent of the tenants, 26 percent reported holding an office in such an organization, versus only 5 percent of the tenants, and 44 percent claimed membership in a farm cooperative, as against only 9 percent of the tenants. (See Table 12) * Table 12 Involvement of Black/FSA Participants and Tenants in Local Organizational Life | Type of involvement | Resettlement Participants n = 178 | Tenants
n = 93 | |-----------------------------|-----------------------------------|-------------------| |
 | | - 20 | | Officer or deacon in church | 59 0% | 23 7% | | Membership in at least one | · | • | | club or social organization | 68.0 | 32.3 | | Officer in club | . 26.3° · · · | 5.4 | | Membership in farm co- | | * | | operative " | 43.5 | 8.6 | When the civil rights movement came along in the 1950s and 1960s, therefore, the FSA landowners emerged naturally as crucial local contacts and grass roots leaders. As Table 13 reveals, the FSA landowners outdistanced the tenants on virtually every indicator of civil rights movement involvement, and the disparity between the two groups was greater the more dangerous the activity. (See Table 13) In fact, a full three-fourths of all the tenants conceded that they had not played a very active role in local civil rights activities at all, even though these activities are now surrounded by a halouof comanticism. By contrast, 53 percent of the FSA project. Jand- owners indicated they had played a somewhat active or very active part in the movement. Table 13 Extent of Involvement of FSA Project Landowners and Black Tenants in Various Civil Rights Activities Ranked by Degree of "Dangerousness" | Activity | FSA Project
Landowners
n = 177 | Tenants
n = 91 | |---|--------------------------------------|-------------------| | Attended civil rights organization | | *, | | meetings = | 73.4% | 39.6% | | Joined a civil rights organization | 49.2 | 19.8 | | Worked on Voter Registration | 24.9 | 6.6 | | Signed a petition protesting | | £ | | actions by local whites | 254 | 2.2 | | Ran for political office | 19•2 | 7.7 | | Had an outside civil rights worker living in home | 124 | l - 1 | Not only were the FSA landowners involved in the civil rights efforts more extensively than the tenants. but all they were involved earlier, during the critical period prior to federal government intervention in the voting rights struggle in 1965. It was during this period; aftervall, that civil rights involvement was most risky and that a cadre of local activists was most desperately needed. From all indications, the FSA landowners comprised an important part of this cadre of early activists in most of the project counties. This is most clearly evident in voter registration figures. At the fime of our interviews, 98 percent of the landowners reported they were registered to vote, compared to 73 percent of the lenants. More importantly, close to 60 percent of the *FSA landowners reported challenging the restrictions on black voter registration before the passage of the 1965 Voting Rights Act, compared to only 18.5 percent of the tenants. (See Table 14). Even after discounting these figures somewhat for the age difference between the two groups, this disparity is still striking. Finally, to complete the picture, this disparity in registration finds reflection in actual voting as well. Ninety-four percent of the FSA landowners claim to have voted in the 1972-Presidential election, 89 percent in the 1968 Presidential election, and 88 percent in the most recent state election. The corresponding figures for the tenants were 68 percent, 56 percent, and 65 percent. This gap is all the more striking, moreover, in view of the political science findings that political participation is generally highest among persons in the age group of our tenant sample and begins to
taper off in the age group represented by the FSA landowners." Table 14 Timing of First Attempt to Register to Vote by Black FSA Project Landowners and Black Tenants | Date | FSA Project
ParticiPants
n = 1,60° | . Ťenants
n = 92 | |--------------|--|---------------------| | Pre-1965 | - 594% | 18,5% | | 1965 present | 387. | 54.3 | | Never | 19 رُجْ | 27 2 | | i | 100.0% | 100.0% | *Excludes 15 respondents who registered but did not indicate year What emerges from these data, therefore, is rather strong support for the view that the resettlement experments had a significant "sleeper effect" in creating an important, black, landed middle-class independent and confident enough to shoulder the burden of challenging the two-caste system once conditions became ripe. Freed from the dependency of the sharecrop system and invested with the prestige customarily accorded the landowner in gurál society, the FSA landowners emerged as central pillars of local black organizational life; limited though it was. When the civil rights movement appeared, moreover, they were available to give it local roots and nurture it through the critical incubation period prior to formal federal involvement. The resettlement program thus seems to have had a substantial impact on the level of civic participation of its beneficiaries. However, this impact, anticipated in the implicit goals of the agency, at least as conceptualized by some of its personnel, was nevertheless dormant throughout much of the early post-program period, emerging only after more than a decade had elapsed. ### Future Orientation One final potential resettlement program impact that deserves scruting has to do with the effect of the expenment on the participants' orientation towards time. Banfield and others have argued that the poor are chronically afflicted by a preoccupation with the present that makes them unwilling to resist present gratifications and thus unable to increase future benefits—especially the benefits of escaping from poverty.42 The resettlement program, and the "expanded ownership" philosophy it reflected, by contrast, rest on the conviction that whatever present-orientation might be exhibited by the poor is more a consequence of the situation in which the poor find themselves than it is a consequence of some deep-seated and irreversible cultural trait. Také a sharecropper schooled in the culture of poverty and give him access to land, went the theory, and the result will be a - 46 citizen as thrifty, responsible and "future-oriented" as any middle-class burgher, so long as enough time is allowed to elapse for the curative effects of opportunity and responsibility to do their work. Since the "culture of poverty." or "present orientation" thesis has provided much of the theoretical justification behind the anti-poverty initiatives of the recent past, it is important to evaluate its validity in comparison to that of the theory embodied in the "expanded ownership" approach. Fortunately, the data we collected make it possible to do this, at least in part Indeed, when we test these alternative theories against the evidence generated by our research, some curious and important findings emerge. In the first place, the tenants and SA landowners seem to have strikingly similar, not dissimilar, orientations toward time. Both groups seem doubtful, on balance, about the proposition that it is better to "five pretty much for today," and both are overwhelmingly in agreement that "blacks do have a chance to make something for themselves in the South" (See Table 15) 'At least so far as avowed values are concerned, therefore, there does not seem to be any class culture at work here at all. Table 15 Responses of FSA Project Landowners and Black Tenants to Attitude Questions Tapping Degree of Present-Orientation FSA Project | | | ndowners
= 177+ | Tenants
n = 92 | | | |---|----------------------------|--------------------|-------------------|-------------|--| | Nowadays, a person has to live pretty much for today | Agree
Disagree | ,\ 30%
 | > | 39%
61 | | | 2. The condition of the * average man is getting ~worse | Agree
Disagree | 78%'
- 22 | | 82% -
18 | | | Blacks do have a chance
to make something for
themselves in the South | Agree
Disa g ree | . 98%
· 2 . | | 97%
3 | | | 4. If you start changing things very much, you smally make them worse | Agree
Disagree | - 38%
- 62 - | | 47% | | When we look behind these avowals at actual behavior, however, some significant differences appear. For example, some 43 percent of the FSA landowners indicated they had purchased an encyclopedia, compared to only 29 percent of the tenants. This is significant since, in the rural South, the encyclopedia salesman is a kind of "litz mus paper" of class culture, testing the extent to which families are willing to sacrifice their hard-eathed money for the future education of their children. A similar disparity emerges when we compare the educational levels attained by FSA-participant and tenant children. In a generally impoverished rural farm society, where children-are useful as breadwinners regardless of their level of formal education, parents who choose to try to keep their children in school or otherwise attend to their education are therefore expressing a future orientation in the clearest possible terms. And, as Table 16 reveals, the FSA landowners seem to have done thi#sig* nificantly more extensively than the tenants. More than 55 percent of the landowner children over 18 years old completed high school, compared to only 42 percent of the tenant children over 18. While allowances must be made for the obstreperousness of youth, this difference still seems noteworthy Interestingly, however, the tenants interviewed were as enthusiastic about the importance of education and the need to make sacrifices for it as were the landowners. The greater success of the landowners up this respect does not seem to reflect, any difference in values or attitudes on their part, therefore, but rather the general reduction and more substantial resources that control over their own land gave them to put these values into practice. To the extent this is true, it seems reasonable to credit the restittement experiments with a real contribution not only to the original generation of blacks who secured land under them, but to their children as well. In the process, however, these findings discredit the view that the disparities in behavior between tenants and landowffers are a function of something called "class culture," or "present-orienta- Table 16 Amount of Education Received by Adult Children St F5A Project Landowners and Black Tenants | • | . , | . ** | |----------------------------|---|---------------------------------------| | | Children of FSA Repject Landowners* n = 731 | Children of
Yenants**
, n = 363 | | ✓ Non High School Graduate | 44 6% . * | 57.6% | | High School Graduate a | 55 4 | 42.4 | | ; · ./\ | 100.0% | 100.0% | *Only children 18 years of age or older at the time of the interview are included. ### ummary and Conclusions: Social Reform on the Cheap The resettlement program that was vilified and challenged as a wasteful expenditure of the tax-payers' money thus appears, from the perspective of thirty years, to have been a quite impressive social action undertaking. To be sure, the resettlement projects provided no overall cure for the problems of agricultural overproduction and thus can hardly be defended as central elements in a-national farm policy. But as elements of an enlightened anti-poverty policy aimed at alleviating the problems of chronic rural poverty and fostering "self-reliant individuals," they have much to recommend them. At least for the blacks who participated, the resettlement program had a substantial, long-term, positive impact, creating a permanent cadre of black middle-class landowners in possession of decent agricultural land and thus able to escape some of the chronic suffering and debilitating dependence so common to black sharecroppers in the South. Partially insulated from the pressures of economic dependence, these farmowners functioned as strategic links in the spread of democracy in the South during the 1960s and served as well to cushion the strains of migration on their children. The one serious, drawback was that by restricting its recipients to 60-100 acre plots, the program failed to provide them with the wherewithal to take a very active part in the mammoth technical changes that have sweft Southern agriculture in the past two decades. Yet, it has left behind a base upon which larger-scale, black, land-based enterprises could be built. · ••••• 🌓 Even if we ignore the savings to the public in terms of foregone welfare costs, the benefits of this experiment thus seem substantial. But what of the costs? What was the price of putting this cadre of black tenants on the road to self-regeneration? Table 17 presents the data that are available, showing the net cost to the government for six of the eight projects examined in detail here. The figures are striking. After adding the costs of land purchase, land development, community facilities, and operating expenses, and subtracting the income the government received during the trial rental periods and the returns from sales of project lands, the total outlay for these six projects comes to \$1.177,320, or a mere \$2,273 per family. And if we consider only the costs directly related to the development of the farming units (i.e. exclude the costs of the community facilities, many of which were later deeded to local governments), the total net cost comes to only \$238,041, or \$460 per family. Here, certainly, is social reform on the cheap. Even if we were to add the "opportunity cost" to
government of having its capital tied up in long-term loans to small black farmowners, this general conclusion would not change substantially. Considering its long-term impacts. the resettlement experiment—at least as it applied to the blacks in the projects we have examined-seems to have been well worth the cost. Net Gost to Government of Six All-Black Resettlement Projects as of June 30, 1945 | , · | Project | 1
Units
Covered | Coat of Land Development (including community faculities) | 3
Operating
Expenses : | 4 Income | 1 5
Return on
Seles | 6 Net Cost (2 + 3)- (5 + 5) | 7
Net Cost
Per
Femily
(6 ± I) | 8 Net' Cost () or Profil (+-) Per Family (excluding community& facilities) | |-----|------------------|-----------------------|---|------------------------------|--------------------|---------------------------|-----------------------------|---|--| | ٠ | | | | | <u> </u> | * P4.3 1 | | <u>.</u> | | | | er's Bend (Ala.) | 88 | - \$ 379.500 | \$ 71,016 | \$ 48,860 | \$ 123.800 | \$ 277,856 | \$ 3.157 | ~\$ 845 | | | skeview (Ark.) | 124 | ² 819.871 | 141.545 | 118,058 | 485.073 | 358,285 | 2,889 | 1,074 | | | ileston (Miss.) | 107 | 730,511 | 103,375 | 55,458 | 592,428 | 186,000 | 1.738 | - 195 | | | ounds (La.) | 142 | 768,340 | 63,739 | 6 8,157 | 548,745 | 215,177 | 1,515 | ≠ 24 ^ | | Pı | rairie (Ald.) | 26 | 148,632 | 34,144 | 13,659 | 87,395 | 81,722 | 3,143 | - 1,532 | | ٠. | nunes (Ark.) | 31 | 163,680 | 28,053 | 40,562 | 150.721 | , 450 | 15 . | + 864 | | | Total | 518 | \$3,010,534 | \$441,512 | \$344,754 | \$1,929,972 | \$1,177,320 | \$2,273 | \$ 460 | Source: House appropriations Committee, Hearings, 1946, 1404-1409, 1411-1419 (Costs reported here are pro-rated on the basis of the number of units sold as of June 30, 1945. No such pro-rating was done in the Original.) [&]quot;Data on the Tillery Project were reported together with the data on the adjoining white project, making it impossible to determine-costs for Tillery alone. The same was true for the black and white portions of the Temessee Farm Tenant Security Project. Accordingly, the data here cover only six of the eight projects examined in this report. The lessons for policy makers and students of social welfare policy should be clear. In the first place, this evaluation of the resettlement program underlines the importance of a sufficiently long time dimension in evaluating social action undertakings. Evaluators who concentrate exclusively on immediate program impacts and ignore the important "sleeper effects" likely to accompany such policy initiatives are doomed to produce misteading results at best and systematically biased ones at worst. In the process, some of the potentially most promising social action efforts can be erroneously dismissed as ineffective duds and hence scuttled before their true impact can become apparent." Beyond this, inforeover, the resettlement experience provides a powerful demonstration of the value of the "expanded ownership" approach to anti-poverty and minority development policy. What it suggests is that by providing the poor with the opportunity to acquire equity resources and thus to escape poverty by their own exertions, public initiatives can have a profound, long-term, positive effect; an effect that may be quite a bit more substantial than those apparently produced by the existing welfare and service programs. To be sure, the resettlement program was not wholly successful in these respects. The amount of land it provided each participant was, after all, rather meager on any absolute scale, confining participants to fairly limited livelihoods and offening little opportunity for substantial subsequent development. To-improve on this record, therefore, future "expanded ownership" type programs must be more substantial, providing resources ample enough for each participant to make a real start. What should recommend the expanded ownership approach to the attention of policy-makers, in other words, is not its cheapness, but its potency and effectiveness, its ability to help people cope with poverty without pushing them into dependence, its proven success in fostering "self-reliant individuals" instead of welfare serfs. These, at any rate, are the lessons of the resettlement program. In ah age of widespread cynicism about governmental performance, particularly in the area of social policy, theoresettlement program thus provides a refreshing counterexample, and one that may point the way toward a better approach for the future. ### List of Tables | 2151 31 | 140163 | . * | |----------|---|----------| | Table | Number . | Page | | 1. | Measures of Resettlement Program Impact on | | | , | Black Participants | 36 | | 2. | | •• | | 4- | Land by Original Black Participants | 38 | | 3. | | 50 | | | | 20 | | | Lands, White vs. Black Projects, 1943–1973 | 38. | | | Changes in Black Landownership in Eight | | | • | Former Resettlement Projects and in States | | | _ | Where They are Located | 39 | | 5, | Annual Family Income Reported by Sample of | · | | ; | FSA Participants and Black Tenant Farmers | 40 | | 6. | Relative Ages of FSA Participants and Black | , , | | \ | Tenants in Sample | 40 | | Y7. | Ownership of Various Assets by FSA Partici- | | | | pants and Black Tenants | 41 | | 8. | Capital Generated by Blacks and Whites | | | | Through Mortgages on FSA Project Lands, | | | - | _1943_1973 | 42 | | 9. | | | | , | Landowners vs Tenants | 43 | | 10. | Occupations of Children of FSA Participants | • | | | and Black Tenants | 43 | | 1 | a de la companya | 43 | | 11. | | 44 | | 1 | by Resettlement Participants and Tenants | 44 | | / 12. | Involvement of Black FSA Participants and | | | | Tenants in Local Organizational Life | . 44 | | 13. | | | | | owners and Black Tenants in Various Civil | | | | Rights Activities Ranked by Degree of | <u>^</u> | | | "Dangerous" | 45 | | 1 14. | Timing of First Attempt to Register to Vote | | | | by Black FSA Project Landowners and | | | | Black Tenants | 45 | | 15 | Responses of FSA Project Landowners and | | | `. '. | Black Tenants to Attitude Questions Tapping | - | | ` | Degree of Present-Orientation | 46 | | 16. | Amount of Education Received by Adult | ,=• | | 10. | Children of FSA Project Landowners and | * | | | | 46 | | | Black Tenants | 40 | | 17, | Net: Cost to Government of Six All-Black | . = | | | Resettlement Projects as of June 30, 1945 | 47 | Appendix I ### New Deal Resettlement and Land Rental Cooperative Projects Involving Blacks | STATE | PROJECT | COUNTIES | (Families) | ACRES | year
Started | |------------------|-------------------------------|------------------------------------|--------------|---------|-----------------| | Alabama | *Gee's Bend | Wilcox | 99 | 10,188 | 1937 | | | * Prairie Farms | Macon | . 34 | 3.169 | 1936 | | Arkansas | Desha Farms | Desha, Drew | 88 | 4,418 | 1936 | | • | : *Lakeview | Lee, Phillips | 135 | 8,095 | N.A. → | | .* | * 'Tównes | Crittenden | 37 | 1,921 🛶 | 1936 | | Georgiá | Flint Rivers | Macon | 146 | 12,634 | 1937 | | Louisiana | *Mounds * | Madison. • E. Carroll | ๆ 4 9 | 11.896 | 1936 | | Mississippi | *Mileston | Holmes | 110 | 9,350 | 1936 | | North Carolina | *Tillery 、 | Halıíax | 94 . | 5,815 | 1936 | | South Carolina | Allendale | Allendale | 117 | 11,395 | NA. | | | Tiverton ' | Sumter | 29 | 1,767 | . 1939 | | Tennessee | Tenn. Farm
Tenant Security | Haywood +
Crockett,
Madison, | 33 | 3,358 | 1936. | | • | • | Carroll , , | . 3 | | | | Texas | Sabine | Hatrison,
Panola | 80 | 7,986 、 | • 1936 | | SUB-TOTAL | / / | , | 1,151 | 91,992 | • | | II. INTEGRATE | PROJECTS | . ** | , | | | | 19 Scattered Far | ~ | | 1,117 | 70,000 | 1 | | GRAND TOTAL | | | 2,268 | 161,992 | | Sources: Sterner, The Negro's Share, pp. 423-425; Holiey, "The Negro and the New Deal," p. 58, House Agriculture Committee, Hearings on the FSA (1943), pp. #124-1139 , "Projects analyzed in this report. ### 지 Appendix II ### Methodology for Tracing Ownership of Resettlement Project Land The first step in tracing the ownership of resettlement project land was to locate all of the original grants I'deeds) from the government. This was accomplished by checking the direct index to deeds (which was normally located in the register of deeds office or the office of the probate judge) for land grants by the government during the 1940s, the period when the resettlement projects were liquidated. A list of these grants was compiled, containing the name of the grantee and a notation of where the deed was recorded (given by the book and page number). Next, each deed was checked to insure that the land involved was actually part of the resettlement project. This was normally specified in the deed. but in some cases, the property description, i.e., Township, range, and section, had to be checked against the plat map of the project, which was on file in the courthouse) for each parcel of project land, the price, unit number, date of sale, and acreage were recorded. After a complete list of the original owners was obtained, the land transactions on each unit were traced by scanning the direct indexes for activities of each owner. This was accomplished by taking each unit individually, and carefully checking the index for the owner's name. Each time the land was mortgaged, sold, or an easement granted, the researcher would record it. Each transaction then had to be checked in the deed and mortgage books—to insure that the project land was involved, and to record relevant information, i.e. amount borrowed, interest rate, source of mortgage, duration of mortgage, and date paid off. After tracing each unit,
the property tax records were used to determine the present owner of the land, and this information was then checked against the lists of transactions to make certain that it was accurate and complete. In addition, the assessed value of each unit of the project land was recorded at three points in time: when the land was sold by the government, when the land was traced by the researcher, and a year midway between the two In the case of two of the projects which touched two or more counties (Mounds Farms in Louisiana and Tennessee Farm Tenant Security), land tracing was restricted to the county in which most of the project's land fell (Madison Parrish for Mounds Farms and Haywood County for Tennessee Farm Tenant Security) ### **Foonotes** ### PART 2 "All GON'S NOTE This report benefitted Breatly from the assistance of Rumus Broadway. Albert Broussard, Marsha Darling, Alphine Jetterson, Robert Sullivan, Joseph Carené and David Perry. The tirst four, administered a detailed questionnaire to resettlement project participants in live states, and the latter three colfected soluminous land and mortgage data covering a thirty-year time span for eight resettlement projects. To all of them, I amiliately grateful Thanks are also due the Office of Minority Business Enterprise of the U.S. Department of Commerce for the manifeld assistance that made this inquiry possible. Naturally, however, full responsibility for the design of the inquiry, for the construction of the data gathering instruments, and for the analysis and interpretation of the results is the author's National Advisory Council on Minority Enterprise, Minority Enterprise and Expanded Ownership Blueprint for the 1970s (Washington: Government Printing Office, 1971), p. 5. congressional Globe, 37th Congress, Part 2 (1861-2), p. 1031, cited in Irving Mark, "The Homestead Ideal and Conservation of the Public Domain," Journal of Economics and Sociology, 22/(1963), p 269 This stress on minority ownership of equity resources was most clearly evident in the so-called "black power" theories. See, for example, Stokeley Carmichael and Charles V. Hamilton, Black Powers. The Politics of Liberation in America (New York, Vintage Books, 1967). Expanded Ownership, prepared by the Sabre Foundation by John McClaughry, with the assistance of Samuel Sherer, Cynthia Kappus, and James D. Smith (New York, The Sabre Foundation, 1972), p. 17. The Office of Economic Opportunity's evaluation of the Special Impact Program is a case in point Authorized by Title I(d) of the Economic Opportunity Act of 1964, this program created local community development corporations to undertake, economic development activities in different locales. Although OEO, in letting the contract for evaluation of this program, made the unusual gesture of permitting a two-year evaluation period, even this hardly permitted the assessment of long-term changes that is called for. See. An Evaluation of the Special Impact Program, Abt Associates, Cambridge, Massachusetts For general observations about the importance of the time dimension in evaluative research, see Lester M. Salamon, "Follow-Ups, Let-Downs, and Sleepers. The Time Dimension in Policy Evaluation," in Charles Jones, Public Policy Yearbook (Beverly Hills, Calif. Sage Publications, 1976) Because the resettlement project grouped together a host of undertakings launched by several different agencies, these numbers are necessarily rather rough. They are based on material available in the following sources. U.S., Congress, House Committee on Appropriations, Hearings on the Agriculture Department Appropriation Bill for 1947, 79th Congress, 2nd Session, p. 1390; Paul K. Conkin, Tomorrow a New World. The New Deal Community Program (Ithaca: Cornell University Press, 1959); Donald Holley, "The Negro in the New Deal Resettlement Program," New South, Vol. 27, No. 1 (Winter 1972), pp. 53-65. Sidney Baldwin, Poverty and Politics. The Rise and Decline of the Farm Security Administration (Ghapel Hill: The University of North Carolina Press. 1968), pp. 111-113, 214-217, 336-339, Richard Sterner, The Negro's Share: A Study of Income, Consumption, Housing and Public Assistance (New York: Harper and Brothers Publishers, 1943), pp. 307-309, 423-424; U.S. Congress, House Committee on Agriculture, Hearings of the Select Committee to Investigate the Activities of the Farm Security Administration, 78th Congress, 1st Session (1943), Part 3, pp. 1124-1131. For a list of the known black resettlement projects, see the Appendix to this report. ¹ John D. Black to Davis, (n.d.), 1943, p. 38, cited in Baldwin, Poverty and Politics, p. 216. *Baldwin, Poverty and Politics, p. 216, emphasis added. In his 1959, study of the resettlement projects, Paul Conkin does venture the judgment that "For each dollar expended, the communities represented more tangible enduring achievements than most other relief expenditures." However, this judgment does not seem to be based on any systematic calculations of relative) costs and benefits, if we are to judge by what Conkin presents in his book, which is essentially a detailed account of the intellectual and programmatic history of the early New Deal community program. Conkin, Tomorrow a New World, p. 331. - * Conkin, Tomorrow a New World, pp. 98-116. - 10 Baldwin, Poverty and Politics, p. 62. - ¹¹ Baldwin, Poverty and Politics, pp. 64-67, Conkin, Tomorrow a New World, pp. 131-145. - ¹² Gunnar Myrdal, An American Dilemma The Negro Problem and Modern Democracy, Harper Torchbook Edition (New York: Harper and Row Publishers, 1944, 1962), Vol. 1, pp. 253–258, 265–270; Holley, "The Negro in the New Deal Resettlement Program," p. 54; Charles S Johnson, Edwin Embree, and Will Alexander, The Collapse of Cotton Tenancy (Chapel Hill: The University of North Carolina Press, 1936); pp. 34–63. - ¹³ U.S. Department of Agriculture, Farm Security Administration, Toward Farm Security (Washington, 1947), p. 49, - The Negro's Share: Arthur F. Raper, Preface to Peasantry (Chapel Hill: The University of North Carolina Press, 1936). - ¹⁵ Conkin, Tomorrow a New World, pp. 146–176, Baldwin, Poverty and Politics, pp. 103–106. - ¹⁶ Baldwin, Poverty and Politics, p. 106-108. - ¹⁷ Conkin, Tomorrow a New World, pp. 167, 336-337. - ¹⁸ Holley, "The Negro in the New Deal Resettlement Program," pp. 58-60, Conkin, Tomorrow a New World, pp. 197-209, Personal Interview with Mr. James Bryant, FSA idirector at Mounds Farm, Talulah, Louisiana, February 8, 1974. - th Baldwin, Poverty and Politics, p. 190. - ²ⁿ U.S. Congress, House Agriculture Committee, Select Committee to Investigate the Activities of the FSA, Hearings, Part I, pp. 49-53, Part III, p. 1030, Unlike the RA projects, the FSA took care in the new projects not to purchase the land itself, but to establish local corporations—frequently composed of local fSA officials—which formally purchased the land utilizing funds loaned to it under the rural rehabilitation program. Several existing projects were also shifted to this new arrangement. In 1938-39 alone, arrangements were made for 827 families to combine and lease 17 cotton plantations in Arkansas, Mississippi, and Louisiana. Baldwin, Poverty and Politics, pp. 105-106. - 21 Baldwin, Poverty and Politics, p. 215. - In one of the few academic evaluations of the resettlement experience, for example, the author took pains to stress that "not enough time has elapsed to permit a mature judging of the results." George Wehrwein, "Appraisal of Resettlement," Journal of Farm Economics, XIX (1937), p. 190. See also Leonard Salter, Ir., "Research and Subsistence Homesteads," Rural Sociology, It (1937), pp. 208–210. - ²³ House Agriculture Committee, Hearings on FSA (1943), 1, 6. - ²¹ U.S. Congress, House Committee on Appropriations, Hearings on the 1947 Agriculture Department Appropriations Bill, 79th Congress, 2nd Session (1946), p. 1390 - Glen G Cain and Robinson G Hollister, "The Methodology of Evaluating Social Action Programs," in Peter Rossi and W Williams, Evaluating Social Action Programs, p. 114; see also Edward A. Suchman, Evaluative Research Principles and Practices in Public Service and Social Action Programs (New York: Russell Sage Foundation, 1967), p. 37. - Herbert Hyman, Charles R. Wright, and Terence K. Hopkins, Applications of Methods of Evaluation, Four Studies of the Encampment for Citizenship (Berkeley: University of California Press, 1962), p. 26, Henry W. Riecken, The Volunteer Work Camp. A Psychological Evaluation (Cambridge, Addison-Wesley Press, 1952), pp. 16-17. - Fr Executive Order 7027, 1936. - ²⁴ Rexford Tugwell. "Cooperation" and Resettlement," Current History, XLV (February 1937), Conkin, Tomorrow a New World. pp. 102, 153–160, 202, Rexford Tugwell,, "Changing Acres." Current History, XLIV (September 4936); Baldwin, Poverty and Politics, pp. 87–89. - 29 Quoted in Conkin, Tomorrow a New World, p. 87. ³⁶ House Agriculture Committee, Hearings on FSA, 1943, Part II, pp. 20–21, 55. ³¹ Will Alexander, "Rural Resettlement," Southern Review, I (1936), p. 532. See also Alexander's Foreword to Arthur Raper's Preface to Peasantry, which calls for a "new land policy" that will rehabilitate people as well as land by "affording an opportunity for ownership of the land by the man who works it." Preface to Peasantry (Chapel Hill: University of North Carolina Press, 1936), p. ³² House Agriculture Committee. Hearing on the FSA ...(1943), p. 7. ⁵³ See FDR's 1937 State of the Union Message, quoted in Baldwin, Poverty and Politics, p. 167. ³⁴ See, for example, Allison Davis, Burleigh B. Gardner, and Mary R. Gardner, Deep South. A Social-Anthropological Study of Caste and Class (Chicago: University of Chicago Press, 1941), John Dollard. Caste and Class in Southerntown (3rd ed., Garden City, N.Y. Doubleday & Co., 1957), Anne Moody, Coming of Age in Mississisppi (New York: Dial Press, Inc., 1968), Gunnar Myrdal. An American Dilemma. The Negro Problem and Modern Democracy (New York: Harper
and Row, Inc., Torchbook, 1969), particularly 667–736. Hortense Powdermaker, After Freedom. A Cultural Study in the Deep South (New York: Russell and Russell, 1969). ena Island (New York Henry Hult and Cumpany, 1930), pp. 245, 137. 46 Arthur Raper, Preface to Peasantry, pp. 138-141. ³⁷ Lester M. Salamon and Steven Van Evera. "Fear, Apathy, and Discrimination: A Test of Three Explanations of Political Participation." American Political Science Review; Vol. 67 (December 1973), pp. 1288–1306 ³⁸ William A. Stacey, Black Home Ownership A Sociological Case Study of Metropolitan Jacksonville (New York: Praeger Publishers, 1972), pp. viii, 82. ³⁹ As Raper makes clear, blacks could usually only buy land not desired by whites, and even then only by means of "a most exacting and highly selective procedure" Raper, Preface to Peasantry, p. 122. ⁴⁰ Appendix I records the location and size of each of the projects selected. For a detailed description of the methodology used in tracing these land records, see Appendix II. I am indebted to Robert Sullivan for tracing ownership patterns at seven of these sites, and to loseph Carens and David Perry for tracing the eighth ⁴¹ These interviews were conducted during the summer of 1974. The interviewers were Marsha Darling, Romus Broadway, Albert Broussard and Alphine Jefferson. Their skill and resourcefulness in handling this difficult chore are greatly appreciated. Also immensely helpful was the assistance of Professor Lawrence Goodwyn, Director of the Duke Oral History Program. The table below records the populations and target sample sizes for each of the projects. Sample sizes were determined using standard small sample procedures, and respondents were chosen with the aid of a random number table from lists of original project participants identified in our land surveys as being still in possession of their land. For this purpose, heirs of original participants were considered appropriate respondents. ### FSA Participant Interview Sample | Prolect - | Total Original Owner
in Control of Project | - · · | |--------------------|---|-------| | Gee's Bend (Ala) |
57 | 39 | | Lakeview (Ark) | • 48 | 32 | | Mileston (Miss.) | 34 | . 28 | | Mounds Farms (La) | 32 | 26 | | Tillery (N.C.) | 32 | 24 | | Tenn Farm Tenant | 20 | 14 · | | Townes (Ark.) | .19 | 15 | | , TOTAL | , 242 | 178 | • 1º I am grateful to the Board of Directors of the Milton Olive III Memorial Corporation, and to its Executive Director. Mr Eddie Logan, for permission to use these data, as well as to Dr. Demítri Shimkin and Dr. Dennis Frate of the University of Illinois for assistance in assembling them ¹³ Donald T. Campbell, "Factors Relevant to the Validity of Experiments in Social Settings," *Psychological Bulletin*, UV (1957). "The tenant sample was compiled with the aid of a random number table applied to the lists of tenant farmers available in the local offices of the U.S. Department of Agriculture's Agricultural Stabilization and Conservation Service. The number of tenants in the sample from each county was designed to make it proportional to the number of resettlement project participants interviewed in that county, thus guaranteeing some symmetry in the experimental and Control group samples. Because of the cumbersomeness of the sampling procedure, no tenant interviews were conducted in the two counties with the smallest projects. In addition, seven of the projected 100 tenant interviews proved unuseable, producing a tenant sample of 93. Only 13 of the 178 program participants interwewed indicated they had ever owned land before the resettlement program appeared. *U.S. Department of Commerce/ Sureau of the Census, Census of Agriculture, 1945 and 1969 FT J. Woofter, Black Yeomanry, pp. 7–11, 136, 245 **Interview with Dr Demitri Shimkin and Dennis Frate, September 5, 1974, Urbana, Illinois, The full data set from the Holmes Countý Health Research Project is not yet available. **Conversion of all loans to constant dollars was necessary because the black landowners tended to own the land during the early period, when the dollar was worth more. Hence their loans would appear artificially small compared to those taken out by whites later, even if they represented the same amount of purchasing power. To correct for this, we converted all loan amounts to 1967, dollars. The adjustment for span and scope of ownership was accomplished by multiplying the number of acres by the number of years of uwnership for each owner to give the number of "acre-years" and then adding, the number of "acre-years" accounted for by black and white owners separately 56 Demitri Shimkin, Gloria Louie, and Dennis Frate, The Black Extended Family A Basic Rural Institution and a Mechanism of Urban Adaptation. IX International Congress of Anthropological and Ethnological Sciences, 1973. "See, for example, Lester Milbrath, Political Participation (Chicago, Rand-McNally Co., 1965). For evidence on the drop-off in participation at the upper end of the age scale in the 1972 Presidential election, see U.S. Statistical Abstract (1973), p. 379. ** Edward C Banfield, The Moral Basis of a Backward Society (New York: The Free Press, 1958); Edward C. Banfield, The Unheavenly City (Boston Little, Brown and Co., 1969), pp. 45–66. ⁵³ For a fuller discussion of those points, see Lester M. Salamon, "Follow-Ups, Let-Downs, and Sleepers. The Time Dimension in Policy Evaluation." in Charles Jones, editor, *Public Policy Yearbook* (Beverly Hills, California, Sage Publications, 1976). ## Public Land and Minority Enterprise: PART THREE ### A New Policy Option ### Preface Against the backdrop of Part One's examination of the location, uses, and changes of minority land resources, and Part Two's demonstration of the utility of an "expanded ownership" approach, it is now time to begin considering practical ways to implement aminority business development strategy utilizing existing minority-owned land as a base. In this Part, therefore, we turn our attention to one such idea, the possibility of giving minority landowners access to federally owned land in ways that would contribute to the viability of existing minority farm enterprises. To be sure, this is not the only policy initiative that should flow from a concern about the decline of minority land resources. It is, however, an initiative that could yield substantial results quickly and with only modest outlays of funds. It is, therefore, an idea well worth considering while work on more comprehensive approaches goes forward. Accordingly, this Part examines the possibilities for utilizing publicly-owned lands in a minority business development strategy. In particular, it analyzes the location of public lands in relation to minority lands in the southeast, reviews the commercial opportunities available on these lands, and argues for a public land policy that promotes minority business development. Much of the data on which this report is based derives from unpublished documents made available by the federal agencies with substantial land holdings in the southeast, most notaby the Forest Service of the U.S. Department of 'Agriculture, the Army Corps of Engineers, the Fish and Wildlife Service of the Department of the Interior, and the National Park Service. To the numerous personnel in the national and regional offices of these agencies, I am deeply grateful for their assistance and cooperation. Without it, this report could never have been prepared. In addition, I am grateful to David Perry for his diligent and persistent research assistance in compiling much of the data reported here. Needless to say, however, the findings and conclusions are those of the author alone. Lester M. Salamon, Director Duke-OMBE Land, Project ### Summary of Principal Findings - 1. Black landowners have been losing their land at a rapid rate in the South, in large part because the size of their individual holdings is not sufficient to generate an adequate income. In the process, a unique and vitally important minority equity resource is fast disappearing - 2 One relatively inexpensive way to alter this trend might be to make publicly owned land available for use by black landowners on advantageous terms, thus enlarging the land resources available to minority agricultural enterprises and expanding their profit levels. Such a use finds ample precedent in U.S. public land policy which has bistorically contained an important social welfare dimension in addition to the more narrow conservation vs. development dimension that has dominated discussion of public land law in more recent years. - 3. Federal landownership is quite extensive in the South, where most black-owned land is concentrated. In the eight states of the southeast, the United States Government owns 14.4 million acres of land, approximately 6 percent of the land area of these states. The federal government is thus the largest single landowner in these states. - 4 Of this 14.4 million acres, 85 percent is owned by just four federal agencies—the U.S. Forest Service, the Corps of Engineers, the Fish and Wildlife Service, and the National Park Service. The Forest Service alone owns 8.9 million acres of land in these states, 62 percent of the total federal land. - 5 Much of this federal land is located in close proximity to minority-owned acreage. Of the 293 southeastern countries with major federal landholdings, in fact, 177 also contain substantial minority-owned land. Taken together, these 177 countries contain 1.9 million acres of black-owned land. - 6. Commercial activity is already quite extensive on federal landholdings in the southeast. The Forest Service, for example, permits timber cutting and livestock grazing on its lands through a system of competitive bidding. The Corps of Engineers rents at least 100,000 acres of rich river-bottom land out to private farmers in these same states at quite low rates. The Fish and Wildlife
Service makes, provision for share-crop farming, grazing, and assorted other uses on its lands in the southeast. All of these uses suggest some real possibilities for systematically utilizing public land in a land-based minority development strategy. - 7. The use of public lands to accommodate the grazing needs of minority-owned beef cattle, enterprises is one of the most interesting of these possibilities. The Forest Service, in fact, is now actively considering a substantial expansion of grazing on its southeastern holdings in order to accommodate the expected increase in demand for livestock forage as grain feeding grows increasingly expensive. Much of the Forest Service land slated for expanded grazing is located in close proximity to extensive minority-owned land. - Public lands could also contribute substantially to other minority enterprise development options as well, including a variety of specialty crop production activities and timber operations. - 9. To take advantage of the minority development potentials available through utilization of public lands at least four kinds of activities will be needed: - a. Research: Detailed investigation at the individual enterprise level to determine how particular groups of minority landowners can make profitable use of the public lands in their locale. - b. Education. Circulation among relevant decision-makers of existing research demonstrating the technical efficiency of one-to-two man farm enterprises, and the formulation of plans for farm enterprises utilizing public and private lands. - c. Reorientation: Redirection of public land management practices to stress the social welfare dimension of public land policy, and the formulation of special arrangements to encourage the profitable utilization of public lands by minority landowners, and other minority-owned businesses. - d. Publicity; Promotional efforts to inform minority landowners of the commercial opportunities available on public lands in their vicinity, coupled with a survey to determine the level of their knowledge and the nature of program elements needed to make minority use of public lands economically profitable for the landowners. - 10. Although these changes will not solve the minority development problem of the Nation, they could help-substantially to stabilize a seriously endangered minority business community, slow the loss of a unique minority equity resource, and contribute to the emergence of a cadre of successful minority agricultural entrepreneurs—all at negligible or exceptionally low cost. ### **Introduction** Eighty percent of all black-controlled agricultural land in the United States-approximately 4.5 million acres of land according to the latest Agricultural Census—is located in the eight Southern states of Alabama, Arkansas, Georgia, Louisiana, Mississippi, North Carolina, South Carolina, and Virginia. In none of these states, however, does the average size of black-owned farms exceed 80 acres. 3. As a consequence, black landowners have had a difficult time coping with the technological changes sweeping Southern agriculture and have been losing their land at an alarming rate. In these eight states alone, 4 million acres of land passed out of black ownership between 1954 and 1969. Unless black landowners can find aways to enlarge the land resources available for their 'farm enterprises, moreover, this trend is likely to continué. Yet the recent escalation of land prices, the historic disadvantage blacks have had in securing creditand the increased cost of rental land are all at work to prevent such enlargement. The purpose of this report is to explore one possible. if partial, solution to this dilemma; the utilization of federally-owned land by minority landowners. In the eight states under consideration here, the United States Govemment owns 14.4 million acres of land, 12.8 million of it in the hands of civilian agencies. Moreover, much of this federal land is located in counties with considerable black landownership. Of the 293 counties, with federal land in these eight states, in fact, 177 also contain 500 or more acres of black-owned land. (See Map 1). If this, land is suitable and could be made available for use by minority farmers, particularly if this could be done without impairing the value of the land and its resources, the result could be a significant boost to minority enterprise activity at minimal budgetary and social cost. Moreover, such an approach would build upon an existing, minority-owned equity base and help to sustain it. To assess the viability of utilizing publicly owned land in a land-based minority enterprise development strategy, three questions must be addressed: - (1) What is the extent, character, and use of federally owned land in these eight target states? - (2) Where is federally owned land located in relation to black-owned land? - (3) How can black landowners use public land and what contribution will this make to the viability of their enterprises? Because this is an avowedly exploratory report, most of the attention focuses on the first two of these questions. However, some interesting insights emerge from this work that point to answers to the third question as well. In approaching these questions, we take as given that the public land under scruting will remain in public hands. In other words, we are not directly exploring the potentials for dissolution of the public domain and its transfer to minority ownership, even though there is, ample precedent for such transfer in the history of U.S. public land law, especially the Homestead Act of 1862 In fact, after the Civil War, hopes ran high that the 47.7 million acres of federal land in the South reserved for homesteading would enable blacks and poor whites to become independent landed proprietors. But these hopes failed to take account of the extremely poor character of the land that remained in federal ownership at the end. of the Civil War. As it turned out, therefore, the homestead ideal that numerous whites were able to achie e in the North and West never came to fruition for blacks in the South'. Whether some effort should be made to fulfill this ideal for Southern blacks today through the dissolution of portions of the public domain is an issue well worth considering? But it is not our main concern, here. Rather, the focus here is on strategies for utilizing public lands to promote minority enterprise in ways short of transfer of title or permanent afteration in the character or use of the land. For this more limited range of strategies, the precedent in public land law is all the more substantial. Although the debate over public land questions has focused in recent years almost exclusively on the competing goals of resource exploitation vs. conservation, historically a third dimension also played an important role in the debate. This third dimension was the social welfare function of public land, the utilization of the public domain to meet national social priorities, This dimension took shape in the mid-19th century. when the prevailing practice of selling public lands for general revenue gave way to a policy of land grants for particular social welfare purposes. The Republican victory in the Presidential election of 1860, which paved the way for passage of the Homestead Act in 1862, was a beliwether of this change, but, it was preceded by land grants for special schools for the handicapped and followed by grants for technical schools, universities, public education, swamp drainage, and canal and railroad building ' In the current situation, closing the income gap bequeathed by generations of racial deprivation is as urgent a matter of national policy, and as important a potential contributor to the unification and solidification of the nation, as was the transcontinental railroad in its day. To the extent that public land can be utilized in this effort, particularly if this can be done without permanently impairing the land itself, there is thus ample precedent in the history of public land law to justify the special accommodations that might be necessary. The task, then, is to explore whether some such potentials really exist. To do so, we took first at the overall pattern ^{*} footnotes to this part begin on P #1 of federal landownership in our eight target states, and then examine in greater detail the holdings of each of the four major federal agencies with lands in these states. ### i. Overview: Federal Lands in the South The federal government is the largest single landowner in the eight states with which this study is concerned (Virginia, North Carolina, South Carolina, Georgia, Alabama, Mississippi, Louisiana, and Arkansas). But federally owned land is distributed unequally among these states, ranging from a low of about 1 million acres in Louisiana to a high of almost 3.2 million acres in Arkansas. Correspondingly, the federal share of total state acreage varies from a low of about 3.4 percent in Alabama and Louisiana to a high of 9.5 percent in Arkansas (See Table 1). Not all of this land is equally available for minority development activities, however. As Table 2 indicates, close to 3 million of the 14.4 million acres of federally owned land in these states is used for military, hydroelectric power, institutional, or port and industrial purposes, and another 1.3 million is reserved for flood control, much of this latter in the form of dams and lakes. This pattern of predominant usage reflects, in turn, the pattern of ownership of this land among the different federal agencies. Altogether, 33 federal agencies own land in these eight states. However, as Table 3 indicates, 85 percent of this land is administered by just four agencies—the Forest Service, the Corps of Engineers, the Fishmand Wildlife Service, and the National Park Service. Each of these agencies—and particularly the first three—makes some commercial use of its land, moreover. To understand the potentials for
utilizing publicly owned land in a minority enterprise development strategy, therefore, it is necessary to look in more detail at the distribution and use of the land controlled by these four agencies. Table 1 Comparison of Federally Owned Land With Total Acreage in Eight Southern States, 1972 | State | Acreaga Gwned by, Federal Govt. | Total
Acreage of
State | Federal Land
as Percent
of Total State
Acreage | |----------------|---------------------------------|------------------------------|---| | Alabama | 1.108.049 | .32,678,400 | 3.4 | | Arkansas ' | 3,174,718 | 33,599,360 | 95 | | Georgia | 2,188.115 | 37,295,360 | 5. 9 | | Louisiana | 1,038.454 | 28,867,840 | 3.6 | | Mississippi | 1.575,896 | 30,222,720 | -5.2 | | North Carolina | 1,942,221 | 31,402,880 | 6.2 | | South Carolina | 1,141,452 | 19.374.080 | 5.9 | | Virginia • | 2,248,518 | 25.496.320 | 8.8 | | Total | 14,417,423 | 238,936,940 | 6.0% | Source. Inventory Report on Real Property Owned by the United States Throughout the World as of June 30, 1972, (General Services Administration, Washington, D.C., 1972). Federally Owned Land in Eight Southern States, by Agency and State, as of June 30, 1971 (in thousands of acres) | | | <u></u> | -• - • | - • · · · · · | | - | | · | · · | |-----------------|------------|-------------|-------------------|---------------|--------------|----------|------------|-------------|----------| | Agency | Ala. | . Ark. | Ga. | La. 、 | MISS. | N.C | s c. | ۷a. | Yotal | | Forest Service | 634 0 | 2,454 1 | 837.2 | 594.8 | 1,136 1. | 1.133 4 | * 594.6 | 4,531.3 | 8,9152 | | Corps of | • | | | | | | | • | | | Engineers | 62.6 | . 488 2 | 3 23.1 | 62 I | . 295.4 | 580 | 99.9 . | 1138 | 1,503 2 | | Fish & Wildlife | 90 | 124 4 | 4284 | 230.9 | `58,6 | 113.3 | 138,1 | 178 | 1,120 5 | | Park Service | 62 | 5 6 | (15 4 | • •_ | 29 9 | 334 2 | 4 0 | 267 5 | 6629 | | Army | 1704 | 86 1 | 524.8 | 1164 | 45 | 1430 | 537 | 159.3 | 1,2581 | | Navy · | 3.6 | - | 10 7 | 50 | 11.2 | 1165 | > 33.5 | . 1094 | 289 & | | Air Force | 5.7 | 94 | 116_ | 25 0 | 62 | 33 | 147 | 71 | 900 | | TVA | 2116 | • | 9.5 | - · | 9 2.3 | 22.0 | - - | | 2523 | | NASA | <u>.</u> . | | · 🗲 | _ | 20.9 | . | - / | ب سخ | 1209 | | AEC | | <u> </u> | <u>ئىر</u> | _ | _ | | 1983 | | 1983 | | Other . | 49 | <i>l</i> 70 | ¹ 27 4 | 44 | 39 | 18.4 | _147, | 42 4 | 106 1 | | Total | 1.108.0 | 3,174.7 | 2,188.1 | 1,038.5 | 1,575.9 | 1,942.2 | 1,141.5 | 2,248.5 | 14,417.4 | Source. Public Land Statistics 1972 (Bureau of Land Management, Washington, D.C.) Table 2 "Predominant Usage" of Federal Land in Eight Southern States | | Acres of | |------------------------------------|--------------| | Predominant | Federal Lar | | Use | (ın (housanı | | | - | | Agriculture | | | Grazing | | | Forests and Wildlife | 10,064 | | Historic Sites and Parks | 666 | | Military (excluding air fields) | 4,120 | | Arrifields (| 224 | | Power Development and Distribution | 468 | | Flood Control and Navigation | 1,306 | | Institutional | 212 | | Research and Development | 4 3 | | Ports, Industrial, Miscellaneous | 314 , | | Total | 14,417 | ### II. Major Types of Federal Land Holdings in the South: Distribution and Uses ### **U.S. Forest Service** The U.S. Forest Service, as indicated in Table 3, is by far the largest federal landowner in the Southeast, controlling almost 9 million out of the 14.4 million acres of federal land in the region, in no state does the Forest Service own less than 500,000 acres of land, and in all but one of the eight its holdings exceed the combined holdings of all the other federal agencies, including the military (See Table 4). Table 4 Forest Service Land as a Percentage of All Federally Owned Land in Eight Southern States | State | Forest Service
as % of
Federal Land | State | Forest Service
as % of
Federal Land | |-------------|---|----------------|---| | Alabama | 57 | Géorgia 🕈 | , 38 | | Arkansas 🔧 | 77 | North Carolina | 58 | | Louisiana | 57 ' | South Carolina | . 52 | | Mississippi | 72 | Artainia | 68 | Aside from some acreage in experiment stations, the bulk of the Forest Service land is accounted for by the region's 25 national forests. These forests stretch across portions of 177 counties in the eight states under consideration here. Of these 177 counties, moreover, 86 contain 500 acres or more of black-owned land. Map 2 depicts this relationship between Forest Service land and black-owned land vividly, demonstrating the heavy overlap that exists in the cases of at least eight major national forests (the Himochitto, Holly Springs, Bienville and Tombigbee in Mississippi, the Talladega and Tuskegee in Alabama, the Sumter in South Carolina, and the Oconee in Georgia). As Table 5 indicates, more than 790,000 acres of land controlled by close to 9000 black landowners lie within the counties that form the perimeters of these national forests. (See Appendix Table 1 for a complete listing of these forests, the counties they touch, and the acreage they contain in each county). Table 5 Extent of Black-Owned Land in the Vicinity of U.S. Forest Service (FS) Land in Eight Southern States | State . | All Countres
with F.S
'Land | F S Countres
with 500 +
ecres of
black land | Acres of
Block Land
in FS
Countries | Nu of Black
Landowners in
F.S. Oouhties | |----------------|-----------------------------------|--|--|---| | Alabama ' | 15 | 12 • | 110.997 | 1. S2 5 | | Arkansas- | 29 | 5 | 85,518 | 795 | | Georgia | . 25 | 10 | 34,331 | 264 | | Louisiana | 7 | 5 | 38.27 9 | 359 | | Mıssissippı | 33 · | 31 | 410.434 | 4,430 | | North Carolina | 25 | 4 | 16.498 | 310 ^ | | South Carolina | 13 | 13 | 79.172 | 1.136 | | Virginia | 30 | 6 | 17.284 | 124 | | Total | 177 | 86 | 792,513 | 8,943 | What makes this overlap particularly significant is the pattern of usage of this forest land. Unlike the national forests of the western public land states, which are carved out of existing federal land holdings, the Southern forests were specifically purchased by the government over the past 60 years largely for conservation putposes, under the authority of the Weeks Forest Purchase Action 1911 and subsequent legislation. While this has made the Forest Service particularly attentive to conservalion practices on the southeastern national forests, however, it has hardly closed these areas to commercial activity. To the contrary, the southeastern forests, like those elsewhere in the nation, are managed under the "multiple use and sustained yield" principle incorporated in the Multiple Use Act of 1960 (15 U.S.C. 528-531). The "multiple use" portion of this principle requires that forest lands be made available for a host of commercial. and non-commercial purposes, including logging, grazing for livestock, wildlife retuges, hunting, and recreation. Table 6 Revenues from National Forests in Eight Southern States, Fiscal Year 1973 | | • | 4 | | |----|----------------|--------------------|-------------| | 4 | | - Tofal - ` | , County | | | State | Receipts | Allocation | | J. | - , , , | • | . · · | | | Alabama | \$ 1.189,454 | \$ 297,263 | | | Arkansas | 4,446,062 | 968,198 | | | Georgia * | 1,422,506 | 355.626 | | • | Louisiana | 5.742,846 | 1.435,711 | | , | Mississippi | 6,64 9 ,815 | 1.662.454 | | | North Carolina | 1.010,605 | 252,693 | | | South Carolina | 3,170,446 | 792,611 | | | Virginia | 438.187 | 101,835 | | | Total | \$24.069,921 | \$5,866,391 | | | | | ~ "/ | The 'sustained yield' part of the standard requires that there uses he regulated in such a way as to achieve and maintain in perpetuity—— a high-level annual or regular periodic output of the various renewable resources of the national forests without impairment of the productivity of the land, [P L 83-517] As Table 6 indicates, the national forests in the eight states with which we are concerned do generate significant revenues. For the 1973 fiscal year, these revenues amounted to \$24,069,921, about helf of it from the forests in just two states—Mississippi and Louisiana. For the most part, these revelues derive from a single source, the sale of timber. As Table 7 makes clear, timber operations accounted for more than 90 percent of all forest Service collections in the southeastern forests. As is readily apparent, moreover, the greatest values of timber cutting takes place in the fast/growing lobbing. Table 7 Sources of Forest Service Revenue in the Southeastern National Forests, Fiscal Year 1973 | ······ | ٠. | • | • | | , ,- | | • | 17 | |--------------|----|--------------|---------------|-------------------|---------------|--------------------|---|--------------------| | • | | | , | Land " | | , , | Admissions, | : [] | | State | | Timber | Grazing | Use 👢 | Power | Minerals | User fees | TOTAL | | Alabama | | \$ 1,053,087 | Š 433 | 6. f 1003 | 4-
4 2,739 | \$ 98:543 | \$ 32,683 | \$ 1,189,454 | | Alabama | _ | • | • | ' \$ 1.883 | | | | | | - Arkansas | `, | - 4,168,567 | 13,148 | 30.030 | . 1,982 | 173,796 | 52.165 | .÷4,446.062 | | Georgia | | 1,357,303 | 122 | 1 12.053 | 777 | 3 16,395 | 39.124 | 1,422,506 | | Louistana | | 5.527,473 | '5.177 | 6.577 \ | 7,37 3 | 166.017 | 23.508 | 5. 742.84 6 | | Mississippi | | 5.315,602 | → 3.086 | 1 16.0 5 9 | 3.236 | e 683;468 | -28, 356 | 6,649,815 | | N, Carolina | Ŷ | 942.065 | خس | 11,8#3 | 5,291 | ⁵ 1.656 | 45,409 | 1,010,605 | | S., Carolina | | 3,153,460 | 36 | 10,083 | 919
 . 40 | 5,846 | 3,170,446 | | Virginia | | 337.428 | ∘ 656 | 10,301 | 3,046 | 14,783 | . 70,106 | 438,187 | | Total | , | \$21,854,985 | \$21,96è | \$98,849 | \$25,363 | \$1,154,698 | \$288,197 . | \$24,069,921 | pine forest of Mississippi? Louisiana, and Arkansas, areas which coincidentally have-substantial concentrations of black populations and considerable black landownership. From all indications, however, few-if any-blacks take part in this activity except as employees of white-owned dirms. In substantial measure, this is a product of the heavy capital investment requirements of logging operations, and the frequently risky character of the business. In .part, however, it is also the product of lack of information and the character of contracting procedures. Timber rights on the national forests are secured. by/competitive bidding. Forest Service teams are required to survey and appraise the area to be logged, advertise the sale for thirty days, receive bids, and then award the rights to the highest bidder. In the normal course of events, however, a handful of larger operators can dominate the bidding in each locale. Though Congress attempted to guard against this by enacting a special program setting aside a portion of all timber sales within each forest for small businessmen, most of these allocations are never claimed due to an absence of viable bids. If timber production is the most significant existing commercial use of the southeastern national forests, grazing is the most significant potential use. Under Forest Service regulations, the Chief of the Service is authorized to permit, and regulate the grazing of all kinds of livestock on all National Forest System lands. (Code of Federal Regulations 231.1). These lands are made available for livestock use via a permit system, under which regional foresters specify, for each rancher using the sange, the number of livestock; the grazing period, the grazing system, and the land improvements required. Pertinent sections of the Code of Federal Regulations dealing with grazing on Forest Service land are as follows: 231.3B A grazing permit or grazing agreement conveys no right, title, or interest of the United States in any lands. . and is a privilege for the exclusive benefit of the person or organization to whom a permit is issued . . . 231.3d(1) Paid term permits may be issued for periods of ten years or less to persons who own livestock to be grazed and such base ranch property as the Chief. Forest Service, may require. Term permits are renewable at the end of each term period provided the provisions and requirements under which they are issued continued to be met. ... The term permit gives the holder first priority for its renewal at the expiration of the term permit period. Although free permits may be granted to persons living within or contiguous, to forest system lands for up to 10 head of livestock, all other permittees pay a fee based on the quality of the range. In addition, permittees are required to own sufficient land of their own, or have sufficient feed available, to accommodate their herds for approximately six months of the year. th 1973 alone, about 17,000 ranchers and farmers purchased permits to graze about 3.2 million cattle and sheep on 105 million acres of forest range land in the National Forests and National Grasslands in the 48 states of the continental U.S. An additional 3.0 million calves and fambs grazed free of charge. Altogether, the national forest, thus accounted for 11 million animal, unit months (AUM's) of forage consumption, about 5 percent of all livestock forage consumption in the nation. Even this understates the importance of the grazing activity on national forest system land, however, for this activity is itself an integral, and frequently necessary, part of private grazing activity generally. As a recent U.S. Department of Agriculture publication observes: Grazing on National Forest System lands is mostly seasonal and provides the forage needed to make dependent livestock ranches and farms viable year-round operations, thus adding to the stability of the dependent rural communities. Without this complementary forage source, many operations would either have to buy or lease other range or reduce their operations, often ceasing to be an economic unit." Despite a massive increase in cattle production in the Southern states over the past decade and a half, however, grazing on the southeastern national forests has his-. torically been extremely limited. Until 1964, in fact, no permits were issued for grazing on Forest Service lands. in the southeast, and what grazing occurred was done in trespass. Permits have been available since 1964; but only on a temporary, one-year-at-a-time basis that gives ranchers little security over the long term. Although these permits have been relatively inexpensive—\$.10 to \$.25 per animal unit month compared to \$ 60 to \$.70 on National Forest lands elsewhere in the country—they have also been quite limited." As of 1972, for example, fewer than 30,000 livestock, accounting for less than 168,000 animal unit months of forage, were permitted to graze on the forests in the eight states under consideration here. According to one estimate, only about 1,500 grazing permits are outstanding in these, states, and no more than 50 of these have been granted to blacks. 30 The southeastern national forests have far greater grazing potential than these figures might suggest, however, Of the 4,611,855 acres in the National Forest System in the entire South, for example only 349,695 have been declared off-limits for grazing. More directly, the Forest Service's own Grazing Statistical Report estimates conservatively that the National Forests in the eight states under consideration here could easily provide more than three times as many animal unit months of forage as are now allowed each year without impairing the land or interfering with other range uses, such as watershed pro- tection and recreation. As Table 8 indicates, most of this excess capacity is concentrated in the states of Arkansas, Mississippi, and Louisiana, (See Table 8) Table 8 Excess Grazing Capacity on National Forest System Lands in Eight Southern States | • | • *, | Animal Unit Months (AUM's) | | | | | | |----------------|------|----------------------------|----|--------------------|--------------------|--|--| | | | Estimated
Capacity | | Actually
Grazed | Unused
Capacity | | | | Alabama | 19 | 27,996 | ~ | 3,292 | 24,704 | | | | Arkanšas | | 218,379 | ¥, | 60,530 - | 157.849 | | | | Georgia | | 8,056 | | 5,053 | 3,003 | | | | Louisiana | • | 123,315 | | .55.384 | 67,931 | | | | Míssíssippi | ^ . | 135,528 | | 38.637 | 96,891 | | | | North Carolina | • | 528 | | . 836 | 308 | | | | South Carobna | | 37,260 | | 2.575 | .34,685 | | | | Virguus | • | 8,278 | | 1.497 | 6.781 | | | | Total | | 559,340 | | 167,804 | 391,536 | | | Source: U.S. Department of Agriculture, Forest Service, Annual Grazing Statistical Report, 1972. From all indications, moreover, the Department of Agriculture is eager to put this excess capacity to use in December 1973, the Department established a special Inter-Agency Work Group, on Range Production to explore ways to increase meat production from the nation's ranges, including those under public control. The impetus for this study was the conviction that expected increases in the demand for meat products cannot be met at prevailing prices without a substantial expansion of the nation's active range resources, especially given the expected increase in the cost of nonrange livestock food supplies—such as grain and vegetable proteins—as a result of increased exports, balance of payments problems, and fossil fuel shortages. In its first report, issued June 1974, this inter-agency group called on USDA to "move fully to exercise its responsibilities in range." In addition to suggestions for USDA assistance in private range management, this report laid particular stress on the potentials for range improvement on public land in the National Forest System, pointing out that, A real opportunity exists for USDA to make a substantive contribution to the tural economy and environmental values through intensification of range programs on the National Forests and National Grasslands.... Development of the ranges of the National Forest System to their economic potential for conflibiting to livestock production should be a USDA goal... Through the direct effects upon the operations of grazing permittees and by demonstration of sound management, a USDA accelerated range program di- rected at more meat from ranges can affect a large segment of the rural, livestock economy throughout many areas of the United States.¹² Out of this high-level USDA concern about improving national range resources has come a major USDA proposal calling for a broad gauged program of education, technical assistance, demonstrations, better financing, and changes in public land management to help promote better range utilization. Although this proposal is still before Congress, the ripple effects of the new-found concern about the range resources in the National Forest System have already penetrated into the Forest Service apparatus. And this is especially so in the southeastern region where, as we have seen, the utilization of range resources in the national forests has long lagged behind its potentials. Perhaps the most visible evidence of these ripple effects is the massive grazing study that the Forest Service's southeastern regional office commissioned in 1972. Utilizing interviews administered to a sample of grazing permittees, farm operators, and business and community officials in areas adjacent to a number of southeastern national Yorests, this study undertook to determine what steps the Forest Service could take to "expand the utilization and productivity of National Forest grazing lands" s in the Southeast, Completed in
February 1975, the resulting report contains a wealth of data about actual and potential Forest Service grazing permittees, and demonstrates clearly both the potential for expanded grazing on the southeastern forest lands and the nature of needed Forest Service information and range improvement efforts." Should Congress fund the overall range improvement program, therefore, the southeastern regional office of the Forest Service is geared up; to proceed into an active grazing expansion program." . What makes all of this of immense significance to minority enterprise development is the fact that much of the National Forest land most suited to expanded grazing is located in the vicinity of substantial black land holdings. The Forest Service has identified six forests in particular as candidates for expanded grazing activity: the Conéculi in Alabama, the Kisatchie in Louisiana, the Bienville and DeSoto in Mississippi, and the Ozark and Oachita in Arkansas. As Map 3 reveals, all but two of these are located in counties that contain sizeable black populations and númerous acres of black-owned land. Altogether, more than 100,000 acres of black-owned land -are situated in the counties that define the perimeters of these forests (See Table 9). Under the proper circumstances, access to National Forest grazing land could permit a substantial number of these farmers to develop profitable beef cattle enterprises. Some support for this idea can be found, moreover, in the Forest Service Grazing Study mentioned above in the Alabama-Florida-Mississippi study area, almost 10 percent of the permittees who turned up in the random sample drawn for this study were black in the larger, Map 3 * -U.S. Forest Service Land in the Southeast Scheduled for Expanded Grazing Table 9 Black Landownership and Population in the Vicinity of National Forest Lands Scheduled for Increased Grazing | State | • | National
Forest | | Unused
Grazing
Capacitys
(AUM 's) | Acres in
Owner
Farms | NW
Population | |-------------|----|---------------------------------|----|--|----------------------------|------------------| | Alabama | | Coneculi | | 24,704 | - €328 | 15,595 | | Lõuisiana | > | Kisatchie | ć. | 67,931 | 23,106 | 80,617 | | Mississippi | • | Bienville
DeSoto ₽ | | 96,891 | 79,631 | 105,642 | | Arkansas | •• | Ozark
Oachita
St. Francis | ٠ | 157,849 | 31,249 | 60,578 | | Total | | | ٠, | 347,375 | 136,314 | 262,432 | ^{*}These are conservative estimates based on the Forest Service's 1972 Crazing Statistical Report. Southwide study area, this figure was close to 4 percent. Of these black permittees, 39 percent earned in excess of \$3,000 from farm sales, compared for only 26 percent of black farmers generally who, according to the 1969 Census of Agriculture, earned in excess of \$2,500 from their farms. In other words, access to the National Forest grazing lands seems to have enabled a far larger proportion of black landowners to operate as commercial farmers and yielded noticeable income increments." One Dot = 1,000 Acres of Land in Nonwhite Full- or Part-Owned Farms, 1969 ### Corps of Engineers The second largest federal landowner in the southeast is the Army Corps of Engineers, which is involved in extensive havigation and flood control projects in the area. As of 1972, the Corps controlled over 1.5 million acres of land in the southeast, of which over 1.1 million is located in the states of Arkansas, Georgia, and Mississippi. As Map 4 shows, this Corps land is located in 121 counties, of which 83 have more than 500 acres of black-owned land (for a listing of major. Corps Projects and their locations, see Appendix 3.) Taken together, these 83 counties contain more than 1 million acres of black-owned land, as indicated in Table 10. [•]NW - Nori-white **6**4. Table 10 Extent of Black-Owned Land in Vicinity of Corps of Engineers Land in Eight Southern States | | | . | | ' | · - | |---|----------------|--|---|--|---| | | State , | No of
Counties
With Corps
Lands | No of
Corps Land
Countres
with 500+
RW* Acres | Acres of
NW* Land
in Corps
Counties | No of
NW* Land
owners in
Corps:
*Counties | | | | | 7 | | 7 July 2 May | | | Alabama | 20 | , •. 19 | 360,792 | 4,145 | | | Arkansas | 26 | 6٠ | 23,745 | 243 | | | Georgia | 21 | 13 | 43,176 | _364 | | | Louisiana . | 14 | , 10 | 61,328 | 669 | | • | Mississippi | 16, | 16 | ₹ 381,782 + | 4,202 | | | North Carolina |) 6, | ` _ 6 · | , 65,310 | 1,060 | | | South Carolina | 5 - | `5 <i>.</i> | 41,417 | 454 | | | Virginia | 13 ⁽¹ | 8 | 94,703. | 1,143, + | | | Total | 121 | 83 [£] | 1,072,253 | 12,098 | | | | | | | | *NW -- Non-while It should be noted that the Copps acreage includes fand impounded for use in flood control dams and that the acreage figure represents the land acquired before the development of these projects. Ordinarily, however, the Copps acquires a margin of land above the flood control level of the lake—five vertical feet or 300 horizontal feet above normal lake level, whichever is greater. This excess land, plus any land that is purchased but not required immediately for project purposes, is leased out to private farmers, if it has been in agricultural use previously and can be productive. Frequently, these plots are small and irregularly shaped due to the jagged shorelines of the lakes they abut. Leasing policy requires the Corps to advertise these plots every five years and to award the lease to the highest bidder. The lessee is required to follow land use regulations set forth by the Corps. Present Corps policy holds that agriculture is an interim use for Corps lands until they can be devoted to a higher or better use such as wildlife management or public recreation. Although the trend is toward public use of such lands, however, in some cases, such as Kerr take in North Carolina and Virginia, the Corps agrees to allow local farmers to use project lands for agriculture. This is especially true where Corps lands are in a flood plain, and therefore suitable only for agricultural use, primarily grazing. Corps lands in the Lower Mississippi Valley fall into this category, and these are the Corps lands located in closest proximity to black landowners. Getting an accurate count of these lands proved difficult, however. The Real Estate Directorate in the Wash- ington Office of the Corps of Engineers provided one list of active leases showing slightly more than 60,000 acres of land leased out in the six states of Alabama, Arkansas, Georgia, Mississippi, North Carolina, and Virginia. As recorded in Table 11 below, the reported earnings from these leases amounted to \$305,347, or approximately \$5.05 per acre. Table 14 Partial List of Gorps of Engineers Land Leased for Agricultural Uses in Six Southern States; 1974 | | | A Reference | | Rental Foe | | | | | |----------------|------------------------|-------------|-----------|---------------------|---|--|--|--| | Shete | Number
of
Leases | Acres " | Total | Dollars
per acre | | | | | | Alabama | . 3 | 474.9 | · \$ 623 | \$1.31 | | | | | | Arkansas | 150 | 10,318.1 | 28,423 | 2.75 ~ | | | | | | Georgia | 16 _ | . 1,744.0 | 1,244 | 0.71 | Á | | | | | Mississippi | 404 | 45,824.0 | . 267,052 | 5.83 | | | | | | North Carolina | 37, | 463.0 | 2,000 | 4 32 | | | | | | Virginia | , 67 | 1,6\$3.0 | 6,000 | 3 63 | 9 | | | | | Total | 677 . | 60,477.0 | \$305,347 | \$5,05 | | | | | Somewha! different data were reported by the Corps' regional office, which provided breakdowns of the payments the Corps is required to make to counties in which Corps-leased land is located." These figures indicate that the Corps collected approximately half a million dollars from land leased in the seven states of Alabama, Georgia, Louisiana, Mississippi, North Carolina, South Carolina, and Virginia. (Data were not available for Arkansas). Applying the average per acre rental fee computed from the partial lists of leasing agreements provided by the Washington Corps office, this gives a total of about 100,000 acres under lease, even without including Arkansas. Table 12 below summarizes these data, and Map 5 portrays the location of counties showing receipts from Corps-leased lands. (For a complete list of these counties and the leasing fees each received in FY 1973, see Appendix Table 4). What emerges from these data is the conclusion that numerous Southern farmers are gaining access to valuable agricultural land at relatively low cost through the Corps leasing program, particularly in Mississippi, Arkansas and Georgia. From Map 5 it is apparent, moreover, that a substantial proportion of the counties in which the Corps leases land contain numerous black landowners and extensive black-owned acreage. Yet, there is little Table 12 ■ Receipts from Corps Leasing of Land in Seven Southern States | State | | • | Rentat Fees
Collected | Estimated Acres
Leased® | |----------------|-----|---|--------------------------|----------------------------| | Alabama | | | \$ 13.254.75 | 2.625 | | Georgia | | • | 132.533.08 | 26;244 | | Louisiana | | | 30.183.07 | 5.977 | | Mississippi | •• | | 311.683.56 | . 61.720 | | North Carolina | | * | , 2,274 43 | 450 | | South Carolina | | | 11,203.52 | 2.219 | | Virginia ** | • | Þ | 20,685 31' | 4,096 | | Total | 'n. | • | \$521,817.72 | 103,331 | *Acreage estimates based on an average rental figure of \$5.05 per acre. evidence to suggest that black landowners are even aware of such leasing arrangements with the Corps, let alone involved in them. Although it will require further detailed research to determine how many minority lands owners could feasibly utilize this Corps land in their own agricultural,
enterprises, the possibility certainly seems present. What is more, it is worth emphasizing that the figures reported here do not include Corps lands scheduled for purchase in connection with the ambitious Tennessee-Tombighee Waterway Project, which will cut a broad swatch through some counties in the Mississippi and Alabama black belts. (See Map 6) Even without disturbing existing lease arrangements on already rented Corps lands, considerable assistance could probably be provided to minority landowners by making special efforts to provide them access to the lands the Corps will soon have available for lease in the Tennessee-Tombigbee Project area. #### Fish and Wildlife Service The third major federal landowner in the South, the Fish and Wildlife Service, controls approximately 1.1 million acres of land in 35 wildlife refuges in the eight states with which we are concerned. As Map 7 shows, 42 counties in these states contain Fish and Wildlife Service land, and 29 of these have at least 500 acres of black-controlled land. Taken together, these 29 counties account for approximately 275,000 acres of black-owned land and 3,700 black landowners, with the heaviest concentrations in Arkansas, Mississippi, and South Carolina. (See Table 13). Like the other public lands examined in this report, Fish and Wildlife Service land is not used primarily for commercial purposes. The refuges maintained by the Service are designed to provide protected habitats for fish and wildlife, and economic activities or public uses like recreation are considered secondary. As one recent Fish and Wildlife Service internal memorandum notes: "Production of revenue is not an adequate justification to implement or continue economic uses on refuges." Black Land Ownership in Countres Involved in Terinessee-Tombigbee Waterway Project Counties in which Corps of Engineer Plans Land Purchases in Connection with Tennessee-Stombigbee Project One Dot = 1,000 Acres of Land in Nonwhite Full — or Part — Owned Farms, 1969 74 Table 13 Extent of Black-Owned Land in Vicinity of U.S. Fish and Wildlife Land in Eight Southern States | State | No. of
Counties
with IEW
Land | No. of
Counties
with \$00 +
NW Acres | No, of
NW Acres
in F&W
Counties | No. of
NW Owners
in F&W .
Counties | |----------------|--|---|--|---| | Alabama | 3 | 3 | 24,607 | 316 | | Arkansas | 8 | 6 , | 87,058 | 889 | | Georgia | 7 | 4 | 7,405 | 44 | | Louisiana | · 3 | _ | - | - | | Mississippi. | 4 | 4 | 79,026 | 1,089 | | North Carolina | 7 | 5 | 17,050 | 232 | | South Carolina | 5 | 5 | 56,267 | 1,135. | | Yirginia . | 5 | 2 | 4,159 | 46 | | Total | 42 | 29 | 275,572 | 3,751 | Like the other public lands also, however, the Wildlife Service lands are available for commercial use when this use can contribute to, or at least not conflict, with, the agency's primary mission. Thus grazing and haying are permitted "when they support a significant wildlife objective of the refuge," such as "maintaining them in a desirable condition." By the same token, the sale of forest products is permitted where there is a "demonstrated potential for restoration, maintenance or improvement in production of wildlife-related outputs." Other common uses include leases for mineral extraction, beekeeping, and co-operative farming. The latter involves an arrangement under which farmers grow crops on Wildlife Service lands but leave 25 percent of the crop in the field for wildlife feeding. Of the 32 wildlife refuges in our eight southeastern states for which information could be secured, 12 typically provide portunities for co-operative farming, 10 for grazing, 6 for mineral extraction, 6 for forest harvesting, and 4 each for haying and beekeeping. Table 14 summarizes these data, showing for each state the number of acres in the wildlife preserves in which these various activities are common. Table 14 Commercial Activity on Fish and Wildlife Service Land in Seven Southern States | State | All Acres
in Refuges
(thousands) | : . | | Acr | | | Which Indicated thousands of act | • | | |----------------|--|-----------------------|---|------------------------|-------------|------------|----------------------------------|-----------------|-----------------| | • | • | Mineral
Extraction | • | , Forest
Harvesting | 1 | Hayıng. | Grazing | Co op Farming | Bee-
Keeping | | Alabama | 49.6(3) | 38.4(2) | | 45.3(2) | | 45.3(2) | 45.3(2) | 38 4 (2) | 34.2(1) | | Arkansas * | 135.9(4) | <i>r</i> – | | 113 0(1) | | | 11.0(1) | 135.9(4) | 64(1) | | Georgia | 429.9(5) | | | 411.5(2) | | <u> </u> | 2,7(1) | - ` | - | | Louisiana | 233 4(4) | 233.4(4) | | ` — | | 5 3(1) | 180.1(3) | 37.1(2) | 5 3(1) | | North Carolina | 100.9(6) | | • | 50.2(1) | • | . 6 Ó(1) . | T8 4(2) | - 68.5 (3) | 12.4(1) | | Virginia | 73.9(10) | | • | - | | | 9.0(1) | 1.3(1) | | | Tetal | 1,023.5(32) | 271.8(6) | | 620.1(6) | | 56.7(4) | 266.6(10) | 281.3(12) | 58.2(4) | Source. Materials provided by Regional Director. Fish and Wildlife Service, U.S. Department of the Interior (February 5, 1974). Numbers in parentheses indicate the number of refuges. Determining exactly how many acres in each of these refuges are actually used for the indicated commercial activity, however, is quite difficult. One clue is the revenue records of the Fish and Wildlife Service. By law (PL88-523, 16 U.S.C. 715S), the Service is required to pay to each county in which its land is located either 25 percent of the net-receipts from all revenue-producing activities in the county or three-quarters of one percent of the adjusted cost of the Fish and Wildlife Service land in ... the county, whichever is greater. For fiscal year 1972, only five refuges (White River, Arkansas, Predmont, Chincoteague, Virginia) generated more revenues through the 25 percent of net receipts formula than would have? been available to the counties through the three-fourths of one percent of land cost formula. As Table 15 demonstrates, receipts from commercial utilization of Fish and Wildlife Service lands in the southeast were significant only in Louisiana, Arkansas, and, to a lesser degree. Georgia and Mississippi. (For a complete listing of receipts by refuge and county, see Appendix 5); These figures reflect, in turn, the actual patterns of land utilization on the refuges. Except for the exploitation of the oil deposits on the Delta Wildlife Reserve in Louisiana, timber cutting is apparently the only usage that generates extensive revenues. In 1970, the White River (Arkansas) and Piedmont (Georgia) refuges produced almost 14 million board feet of timber each, worth about \$950,000. Noxubee (Mississippi) National Wildlife Refuge generated almost \$200,000 through the sale of timber products. By contrast, only 33 permittees were allowed to graze livestock on the refuges, and the grazing permits yielded only \$2,200 in receipts. Haying too, was an insignificant revenue generator, accounting for only \$80.00 in receipts in 1970. Table 15 Receipts from Commercial Utilization of Fish and Wildlife Service Lands in the Southeast, FY 1972 | ' State | Fish and Wildlife | | | | | |----------------|-------------------|--|--|--|--| | • ** | Service Receipts | | | | | | | \$ 12,184 } | | | | | | rkansas | 513.952 | | | | | | eorgia | 224,060 | | | | | | . siana | 2,079,416 | | | | | | Aississippi | 231.648 | | | | | | lo#th Carolina | 3.644 | | | | | | outh Carolma | 12,488 | | | | | | rginia - | \$ 49,204` | | | | | | Total | \$3,126,596 | | | | | accomputed by multiplying reported county receipts under PL 88 523 by four Data were provided by the Regional Office, Bureau of Wildlife and Sports Fisheries. U.S. Fish and Wildlife Service, Department of the Interior. The problem with these revenue figures, however, is that they are sensitive to the fee schedules charged by the fish and Wildlife Services and take no account of untapped potentials. These limitations are particularly noticeable with regard to the sharecrop arrangements on wildlife refuges, since receipts here take the form of crops left in the field for wildlife consumption rather than cash income in the agency's revenue statements. Yet these farming activities are probably the most widespread of all commercial activities taking place on fish and Wildlife Service lands. They offer farmers access to the agency's lands in return for a share of the crop. For landowners making inefficient use of equipment because of the small size of their own holdings, this additional land could provide the crucial margin needed for survival as profitable operators. Yet, despite the location of a substantial portion of Fish and Wildlife Service land in the vicinity of minority-owned land, there is little evidence that minority farmowners have been able to utilize this resource. #### **National Park Service** The fourth largest concentration of federal, non-miletary land holdings in the Southeast falls under the jurisdiction of the National Park Service, which controls approximately 660,000 acres of find in our target states. However, almost all (91 percent) of this land lies in just two states—North Carolina, and Virginia. What is more, within these states, Park Service land is located in the Appalachian regions, which are virtually devoid of black landowners. (See Appendix 6 for a list of National Park Service facilities in these eight states) Finally, the Park -Service has permitted little commercial use of its lands in the southeast. Reflecting this, its revenue statement is dominated by campground entrance fees and park business concessions. Of all the categories of federal land examined in this report, therefore, the Park Service land thus seems to offer the least opportunity for minority enterprise.
III. Public Land and Minority Enterprise: The Potentials , Three basic facts emerge from the foregoing analysis of major, federal, non-military landholdings in the South-reast: - (1) Federal agency landholdings in the Southeast are quite substantial in every state, with the Forest Service heading the list by a substantial margin. - (2) Much of this federal acreage is located in close proximity to substantial nonwhite landholdings. As Table 16 shows, the counties in which major. Forest Service, Fish and Wildlife Service, and Corps of Engineers landholdings are located contain 1,870,418 acres of nonwhite land, 768,384 acres of it in Class 1-5 commercial farms. This amounts to one-third of all nonwhite land in the nation. - (3) Although the primary use of this federal land is non-commercial, considerable commercial activity does take place on it. Extensive opportunities exist for grazing, timber-cutting, and general farming on this land at relatively low cost. In the case of the Forest Service land, moreover, a large-scale expansion of commercial grazing activity is anticipated in the near future. The question we must now address is what implications these facts have for minority landholders, and for minority enterprise development policy. To answer this Table 16 Nonwhite Land in Counties With Extensive Public Land,* Eight Southern States | | Countri | es with Public Land | and 500+ Acr | es of NWº Land | |------------------|---------|---------------------|---------------------------------|---| | State | No. | Acres of
NW Land | Number of
NW Land-
owners | Acres of
NW Lands
in Class
1-5 Farms | | Alabama * | 31 | 438,796 | 5.161 | 163,376 | | Arkansas | 14 | 150.428 | 1.545 | 103.008. | | Georgia | 23 | 79,293 | 617 🗸 | 23,296 - | | Louisiaña | 14 | 14,409 | 987 | 38.560 | | Mississippi | 46 | 740.720 | 8,175 | 267,360 | | North Carolina | 15 | 98.85 8 | 1.602 | \$7.79 2 | | South Carolina . | 18 | 151.768 | 2.145 | 49,664 | | Virginia | 16 | 116,146 | 1.313 | . 65.328 | | Total | ī77 ` | 1,870,418 | 21,545 | 768,384 | aPublic lands referred to here are those held by the three acepties that own most of the non-military federal land in the South—the Forest Service, the Corps of Engineers, and the Fish and Wildlife Service bNW = Non-white question fully, of course, we must know far more than is now known about the exact locations of black land within the counties containing public land, and about the detailed characteristics of those nonwhite landowners living/in closest proximity to particular concentrations of public land. What is more, we must investigate in detail the actual costs and returns of various uses of public land in minority-owned agricultural enterprises of various sizes to see what increments to income can actually be secured, and where. Even without this additional research, however, there is persuasive evidence suggesting real potentials for utilizing the public land resources in these counties in a land-based minority enterprise strategy. Perhaps the most promising of these potentials lies in the area of livestock igrazing. According to a 1974 report prepared by USDA's Farmer Cooperative Service, the southeastern area is considered "the best region for beef cow there expansion" in the United States. Although the rate of expansion is expected to slow down somewhat during the 1974–1980 period in comparison to the previous years, a 30 percent increase in beef cow numbers in the southeast is considered quite likely by 1980. One major reason for this beef cattle boom in the South is the relative increase in reliance on grass and other forage in livestock production in recent years. This increase is a reversal of earlier trends toward expanded reliance on grain feeding and large-scale feedlot production, and reflects a host of factors (1) the devaluation of the dollar, which has increased the effective world demand for U.S. grains and consequently bid up domestic grain prices; (2) the energy shortage, which has placed a premium on the grain-based meat production system since feed grains require high inputs of fossil fuel energy; (3) changes in consumer fastes, which are shifting away from the higher fat-content grades of beef common from grain-fed herds toward the leaner grades produced by grass feeding; and (4) research demonstrating that optimal weights can be achieved by combining grain. feeding with grazing rather than utilizing either one alone." Taken together, these developments suggest a reversal of the displacement of cattle ranches with feedlot operations and an enlarged role for farmers managing grass feeding operations. Thanks to the undeveloped potential pasture land, mild winters, and favorable rainfall in their region. Southern farmers are in an exceptionally good position to benefit disproportionately from these trends. To reap some of these benefits, however, black landowners must secure access to additional land. Unlike some products, livestock production is more land-than labor-intensive. A single farmer can care for 20 as well as 5 head of cattle—so long as he had 30 additional acres of pasture land. The increased availability of public land for grazing could thus provide a crucial increment to the incomes of black landowners. Not only would this, provide a source of forage for livestock and thus allow black farmers to accommodate larger herds, but also it would allow them to devote a larger share of their own lands to grain production and thus cut down on their need for costly grain purchases in the market. These benefits could be augmented, moreover, by the formation of grazing associations through which small farmers could cooperate to care for each other's livestock and make improvements in the public range resources. Determining the real feasibility of this strategy must, of course, await further inquiry into the possible mechanics of the relationship between the public agericies and black landowners, and into the characteristics of the farm operations of black landowners in the vicinity of suitable public lands. The fact that in 121 of the 177 counties containing both substantial federal land and substantial black land at least a quarter of all farms are "livestock farms," " however, lends credence to the idea, for it makes it clear that these counties are indeed in the South's Irvestock bet. By the same token, there is ample evidence that black landowners have long been accustomed to farming arrangements involving joint operations of two or more farms, one owned and the others rented. In fact, black part bwners-those owning a portion of the fand they farm and renting the rest-have historically been the most prosperous of all black farmowners, operating larger farms and earning higher incomes. Reflecting this fast until very recently the decline in the numbers of black part owners has been significantly less severe than the decline in the numbers of black full owners." With the tremendous rise in land values in the 1960s, however, this trend was reversed, as black part owners lost access to their rental lands, in large numbers if in a sense, access to public lands could restore some of this lost land to black part owners and thus provide important help to the traditionally strongest group of black farm enterprises. In addition to the grazing option, such access could provide other avenues of income supplementation as well. For example, the following activities could each yield an additional \$1,000 in annual income for a farm family. - (1) Three acres of land planted in cucumbers (requires 90 hours per week of harvest labor from June 1-July 20). - (2) Three acres of land planted in okra (requires 45 hours per week from June 20-October 13). - (3) Thirteen acres of good cropland in watermelon (requires 15 hours per week of harvest labor from July 4-August 15). - (4) Four acres of good pasture land for nine feeder pigs. - (5) Forty-six acres of good pasture land for 23 beef cattle. Small plots of land made available through the Corps of Engineers or the Fish and Wildlife Service could thus be put to quite profitable use. Since most black farmowners earn less than \$3,000 from their farms, the result could, be a one-third increase in farm income as well as a more efficient use of the existing stock of machinery. A third way in which access to public lands could aid minority enterprise is in the area of timber operations. As we have seen, both the National Forest Service and the Fish and Wildlife Service maintain active forest management programs on their land holdings in the South, utilizing private contractors who bid for the right to cut timber on these federal lands. Though few—if any—minority businessmen take part in these programs, there is precedent for special arrangements to aid them in the form of the set-aside program under which a portion of all timber cutting contracts are reserved for small busi-. nessmen. By allowing minority logging firms to bid on these contracts at reduced rates, the federal government could provide an important boost to a new form of miinority enterprise at virtually no cost to the government. Not the could such firms do business with the federal agencies involved in timber operations, but they could, also provide an important service to black landowners generally by transforming currently unproductive timber on black-owned land into an income-producing * resource. One recent study of limber management practices of black landowners showed, for example, that two-thirds of the landowners interviewed had sold trees in the previous decade, yet almost none had engaged-in even minimal forest management activities and most had sold their trees as standing timber, before the trees had matured and without competitive bids: to loggers who contacted them." A minority-owned logging firm given special advantages on the public lands would thus have a natural source of supply
outside of the public lands as well, and could work with associations of black landowners to develop forest management programs that could benefit the logging firm and the landowners alike. #### Conclusions and Recommendations The suggestions outlined here just begin to scratch the surface of the ways in which public land could be utilized to promote minority enterprise development, and to promote it without permanently impairing the public land or diverting it seriously from its primary public use. The federal land-holdings in the South represent an enormous national resource that could yield far greater social pay-offs if they were managed with greater imagination and sensitivity. As we have seen, in fact, the notion that federal lands should be utilized to promote national priorities is firmly rooted in public land law tradition. And the encouragement of minority business development and the protection and expansion of minority equity ownership certainly qualify as national priorities. To translate this potential into reality, however, several critical steps are needed. In the first place, there is a need for further detailed research at the individual enterprise level to determine how particulat groups of minority farmers could take advantage of the opportunities of, fered by the public lands in their vicinity. Among other things, we need to know how many minority landowners live close enough to public grazing land to make use of it, what experience these landowners have with beef eattle operations, what grazing fees and other benefits would make the use of public land economically profitable for them, what financial and technical assistance they might need, what size herds are suitable and necessary, and what types of organizational arrangements like grazing associations might be helpful. Similar research is needed with regard to timber operations as well as numerous specialty activities like beekeeping and various labor-intensive vegetable crops that could be grown on public lands... Closely related to this research need is the need for an educational program to acquaint relevant policy-makers, with the conclusions of the existing research on the economics of scale in agriculture. To date, this research has demonstrated rather convincingly that whatever advantages-accrue to large-scale farm operations are not the result of technical efficiencies arising from internal economies of scale in agricultural production. In his pioneering study for the U.S. Department of Agriculture, in fact, Patrick Madden demonstrated that most economies of size are captured by the modern, fully-mechanized one or two-man farm. The real economies of scale are not technical but artificial, produced by the actions of suppliers, purchasers, and government tax and subsidy, policies." For minority landowners, and small farmers generally, these findings have important implications 'Although' the fully-mechanized one or two man farm found to capture most of the technical economies of size is still substantially larger than all but a few of the minority-owned farms in the region, the disparity is not so great as much " of the popular wisdom suggests. Access to public lands could thus substantially narrow this gap and help transform numerous marginal farms into technically efficient operations, especially if the proper crops are chosen for the available mix of land, labor, and equipment. At the same time, the importance of artificial economies of scale underlines the role that marketing and supply cooperatives could perform in making available to smaller farmers the purchasing discounts and marketing premiums that have given larger producers their prost important edge. In short, there is substantial evidence indicating that the disappearance of the small farmer, and especially the minority farmer, is not an inevitable trend dictated by impersonal technical forces. To the contrary, the evidence suggests that a two-pronged strategy makting public lands available more readily to minority landowners and encouraging the development of marketing and supply cooperatives to serve these landowners could go, a substantial distance toward reversing this trend without any sacrifice in efficiency. For this strategy to have any chance, however, there is a need to alter the attitudes and procedures of public land managers. At present, public land policy in the South oscillates exclusively between the two poles of conservation and development. The social welfare dimension of public land policy that has historically provided a third pole in this debate has been all but forgotten The thrust of the discussion here, however, has been to suggest that it should now be restored, that attention should be directed to the issue of who benefits from ' various types of commercial activity on public lands in addition to the issue of how much of such activity should occur. In particular, we are convinced that the public lands could provide an immensely cost-effective way to promote the important national goal of expanded minority equity ownership and business development, ◆but that this will not occur without various types of special arrangements. Devising these arrangements—whether they be mandatory contract set-asides, lower permit fees, or special training programs—should therefore become a high priority matter for public land managers and others interested in promoting minority enterprise. . If the federal agencies involved in land management must be educated to the potentials available in this area, however, so must the minority landowners themselves. At present, we have only the most fragmentary evidence about how much minority landowners know about the commercial apportunities available on public lands in their vicinity. From all indications, however, minority landowners rarely know of the existence of federal land resources, let alone the commercial uses that can be made of them. As a consequence, minority participation in these uses is virtually non-existent. What is needed, therefore, is an intensive educational effort to inform minority businessmen of the opportunities that public lands can provide, whether in agriculture or otherwise. As background to this effort, it would be helpful to interview a cross-section of black landowners in the vicinity of federal lands to learn how much they know about these lands and what special arrangements might be necessary to make the use of these lands most profitable to them. Even if implemented in Oto, the recommendations of- fered here will not produce a revolutionary transformation of minority landowners into agribusiness tycoons. What is claimed for them, rather, is the more modest objective of stabilizing a seriously endangered minority business community in possession of a unique minority equity resources, and doing so at exceedingly small cost. Considering the likely ratio of benefits to costs, however, the experiment seems well worth pursuing. By combining two, large, untapped resources—black land and public land—the Nation could make a significant contribution to minority business development at minimal public cost. ### List of Tables | ble | Number | Page | |-------------|--|------| | 1. | Comparison of Federally Owned Land With Total Acreage in Eight Southern States, 1972 | 58 | | 2. | "Predominant Usage" of Federal Land in Eight Southern States | 59 | | ·3. | Federally Owned Land in Eight Southern
States, By Agency and State, As of June 30,
1971-(in thousands of acres). | 58 | | 4 | Forest Service Land as a Percentage of All Federally Owned Lands in Eight Southern States | 59 | | 5.
• | Extent of Black-Owned Land in the Vicinity of U.S. Forest Service (FS) Land in Eight Southern States | . 60 | | 6. | Revenues From National Forests in Eight
Southern States, Fiscal Year 1973 | 60 | | <i>7.</i> | Sources of Forest Service Revenue in the Southeastern National Forests, Fiscal Year 1973 ** | 60 | | 8. | - | 62 | | 9. | Black Landownership and Population in the
Vicinity of National Forest Lands Scheduled | | | 10 | for Increased Grazing | . 63 | | 11 | States | 64 | | 12 . | Receipts From Corps Leasing of Land in
Seven Southern States | | | 13. | • | 67 | | 14. | Commercial Activity on Fish and Wildlife
Service Land in Seven Southern States | 68 | | 15 | Receipts From Commercial Utilization of Fish and Wildlife Service Lands in the Southeast, FY 1972 | 68 | | 16 | Non-white Land in Counties With Extensive | | Public Land, Eight Southern States | 1 | Location of National Forest Units, by County, in Eight Southern States | 76 | |---|--|----| | 2 | Annual Collection Statement, National Forest
Fund, Fiscal Year 1973 | 79 | | 3 | Major Corps of Engineers' Holdings in the Southeast | 80 | | 4 | Rental Receipts from U.S. Corps of Engineers | | ر List of Appendix | | County, FY 1973 | | ٠. | | . , | | . 8 | 3 | |---|--------------------|------|--------|---|---------|---------|-----|---| | 5 | Counties' Share-of | Fish | and | W | ildlite | Service | ce | | | | Receipts Under PU | 88-5 | 523, F | Υ | 1972- | | 8 | 3 | Land Leased in Seven Southern States, by | 5 | Southeastern | National | Parks | ٠. | |
85 | |---|--------------|----------|-------|----|--|--------| | | | | | | | | | lap | Number
vi Introduction Map | |-----|---| | 1,. | Counties With Major Federal Landholdings in the Southeast | | 2. | Location of U.S. Forest Service Land in Relation to Minority-Owned Land in the Southeast | | 3. | U.S. Forest Service Land in the Southeast Scheduled for Expanded Grazing | | 4. | Location of U.S Corps of Engineers Land in Relation to Minority-Owned Land in the Southeast | | | Counties in Wach
the Corps of Engineers. Rents Land to Farmers in the Southeast 2. | | 6. | Black Land Ownership in Counties Involved in Tennessee-Tombigbee Waterway Project | | 7. | Löcation of U.S. Fish and Wildlife Service Land in Relation to Minority-Owned Land in the Southeast | | | | #### **Footnotes** PART 3 57 59 63 64 65 66 Lester M. Salamon, Black-Owned Land Profile of Disappearing Equity Base. Report to the Office of Minority Business Enterprise, U.S. Department of Commerce (Durham. Duke University Institute of Policy Sciences and Public Affairs, 1974) To be sure, the homestead program was flawed in the West as well, thanks to the mammoth grants to rail-roads and state externments, and the operations of fand speculators. See Paul W. Gates. History of Public Land Law Development, Prepared for the Public Land Law Review Commission (Washington: Government Printing Office, 1968). pp. 402–415 ³ For an analysis of the Depression era's resettlement program which sold land on liberal terms to Southern blacks and thus fulfilled a portion of this homestead promise, see Part Two of this report at, Gates. History of Public Land Law Development. pp. 11, 18, Morton Grodzins. The American System: A New View of Government in the United States, edited by Daniel Elazar (Chicago: Rand McNally and Company, 1966), pp. 32–37. For a breakdown by individual forest, see Appendix "On this point, see Glen Howze, "Forestry and the Black Landowner," Paper Prepared for the Workshop on the Development Potential of Black-Owned Land, Duke University, December 6, 1974. U.S. Department of Agriculture, Forest Service, Regulations Governing Livestock Grazing on National Forest System Lands and Other Lands Under Forest Service Control (July 1970), p. 3 "U.S. Department of Agriculture, Epporturyties to Increase Red Meat Production from Ranges of the USA. Phase I of a report of the USDA Inter-Agency Work Group on Range Production (June 1974), p. 94 ⁹ Ibid , p. 94. ¹⁶ Personal Interview, Jimmy Wilkens, Range Management Specialist, U.S. Forest Service, Region 8, Atlanta, Georgia, August 12, 1974 ¹¹ U.S. Department of Agriculture, Forest Service, Analysis of Grazing Programs on National Forests in the Southern Region Report prepared by James E. Morrow, Robert Chaifin, and Joseph Horvath, February 1975, p. 27 12 U.S. Department of Agriculture, Opportunities to Increase Red Meat Production from Ranges of the United States, Report of the USDA Inter-Agency Work Group on Range Production, flhase I; June 1974, pp. 10-11. Report of the USDA Inter-Agency Work Group on Range Production (1974), pp. 51-2 Analysis of Grazing Programs on National Forests in the Southern Region, Prepared for the U.S. Forest Service, U.S. Department of Agriculture by James E. Morrow, Robert L. Chaffin, and Joseph C. Horvath (February 1975). I am grateful to Mr. Carl Holt, Range Management Specialist, U.S. Forest Service, Region 8, for permission to see a pre-publication copy of this report. Personal Interview, Carl Holt, March 12, 7975. Programs on National Forests in the Southern Region, pp. 176, 23th Since the data base for these comparisons was extremely small, however, we must be cautious about reading firm conclusions into them. Only 18 black permittees, were included in the sample, about 3.8 percent of the 468 permittees for whom race was noted. What is now needed is a more thorough inquiry into the beef cattle operations of black landowners specifically. This point is addressed more fully below. The 1941 law requiring Corps payments to counties specifies that 75 percent of all lease income should go to the county in which the land is: located (33 USC 701C-3). The figures noted here are thus 1½ times the amounts recorded as payments to the counties. We are grateful to Mr. Vaugha Speakman. Chief of the Management and Disposal Branch, Real Estate Division, South Atlantic Division, Corps of Engineers, for these data. ¹⁸ Memorandum from Director of the Bureau of Sport Fisheries and Wildlife to all Regional Directors, May 29, 1973: Cited hereafter as Wildlife Bureau Director's Memo, May 29, 1973: 19 Ibid. ²⁰ U.S. Fish and Wildlife Service, Rolicy on Management of Forest Lands of the National Wildlife Refuge System, January 1, 1974. ²¹ U.S. Department of the Interior, Fish and Wildlife Service, Bureau of Sport Fisheries and Wildlife, Division of Wildlife Refuges, National Wildlife Refuges Grazing, Haying, and Timber Summaries, 1970. **Class 1-5 farms are those generating at least \$2,500 of income from sale of farm products. Service, Survey of Credit Needs of Southeastern Livestock Producers by R. L. Fox and L. L. Monroe (Washington, D.C.: Government Printing Office, 1974), p. 2. ** USDA, Opportunities to Increase Red Meat Production from Ranges of the United States (1974), pp. 10–20; "Big Trends in Beef Feeding," Agri-Finance (September October 1970). **A "livestock farm" is one that receives more than 50 percent of its income from sale of livestock products. ²⁸ Between 1950 and 1964, the decline in the number of part owners was 39 percent, compared to a 50 percent drop in the number of full owners. Salamon, Black-Owned Land, p. 28. ²⁷ Between 1964 and 1969, the number of black part owners declined 48 percent, while the number of black full owners dropped a more limited 22 percent. Ibid., p. 28. 3° Glen Howze. "Forestry and the Black Landowner," Paper prepared for Delivery at the Workshop on the Development Potential of Black-Owned land, Duke University, December 6, 1974, pp. 10–12. ²⁹ J. Patrick Madden, Economies of Size in Farming, U.S. Department of Agriculture, Economic Research Service, Agricultural Economic Report No. 107 (Washington, D.C., 1967). ³⁰ For a discussion of these "artificial" economies, see Ray Marshall and Allen Thompson, "Economies of Size and the future of Black Farmers," Paper Prepared for, the Workshop on the Development Potential of Black Land, Duke University, December 6, 1974. | * . | • | , · · · · . | _ | | - | | , | |-------------------|----------------------|-------------------------------|-----------------|--|--------------|-----------------|------------| | • | Appendix 1 | • | • • | | Tuscaloosa | 8.555 | | | Location | of National Forest U | nits, by Count | v. | · · | Unit Total | | 362,458 | | | in Eight Southern | | " | Tuskegee | Macon | 10,778 | | | $ J_{ij} ^2 \geq$ | | | · '. | | Unit Total | | 10,778 | | NATIONAL | | | | . STATE TO | TAL 2 | | 636,415 | | FOREST | | NET NATIO | | - ARKANSAS | | ì | | | UNIT | COUNTY | FOREST AC | REAGE | Quachita | Garland / | 105,877 | t | | <u> </u> | | | | , | Hot Springs: | 360 | · | | ALABAMA | | | ••* | | Howard ' | 1,246 | . • • | | Bankhead . | Franklin | 1.584 | | | Logan . | 9 18,770 | , | | ·banknead* " | Lawrence | 89,299 | | | Montgomery | 301,360, | x + | | • • | Winston | | erende a same e | | Perry (| 96,163. | | | 4 | • | | | | Pike) * | 2,335 | | | · | Unit Total | | 179,224 | | - Saline . | . 52,307 | • | | Conecuh | Cowington | 54,724 | | . | Scort | 356,800 | • • | | | Escambia | 29,231 | • | 7 | Sebastian | *11,498 | | | | Unit Total | | 83,955 | 4 | , Yeli | 188,662 | | | | * • • • | CD 206 4 | | | Unit Total | , , , | 1,329,739 | | Tallade | Bibb | 60,286 | - 1 | | Polk | 194,361 | * * | | ~ し | Calhoun (*) Chilton | 15,234
21,425 | | Ozark • | 8 axtér - 1 | 61,147 | | | - | Clay 5 | | · | QZaik. | * Benton | 7,639, | • | | • | Cleburne ' | 66,272
80,581 ⁻ | | | Conway | 6,970 | | | | Dallas 🚗 | 4,984 | | and the state of t | Crawford " | 83,125 | • | | . • | Hale | 28,375 | • | | Franklin | 101,167. | | | 6 1 | Përry . | 32,278 | • • . | * ' | Johnson 💉 | 174,503 | • | | 't' | Talladega | 44,518 | • * , | 84 | · Logan : | 74,260 | | | S | | - 1 | | | <u> </u> | • | , | | * | | , u | | | · . | . 7 | | • | |---|----------------|-----------------
--------------------------|-----------------------|-----------------|-------------------------|-----------------|-----------------| | | Madison: | 47,282 | | MISSISSIPPI | | • | • | , ד" ד " | | A | Marion | 4,778 | | Bienville | Jasper | 17,145 | • | 41 | | | Newton | 194,164 | | | Néwton | 3,128 | | | | | Pope . | 182,948 | , - | | Scott ' | 86,593 | ٠. | | | | Searcy. | 30,238 | | • | •Smith | 70,112 | - | | | | Stone | 60,370 | | 1. | Unit Total | | 176,978 | ÷ • | | S 🚣 😲 | Van Buren : 1 | 31,419 | | | | _ | 170,570 | | | | Washington | 22,990 | | Desoto | Forrest | 50.362 | | 4 | | Ser Your Property | Yell . | 24,725 | | *** | George | 8,781 | | ٠. | | - *! | | 44,/20 | | • • | Greene 🛴 . | 32,910 | | • | | | Unit Total | • | 1,107,725 | | Harrison | 61,585 | | | | St. Francis | Lee | 11.354 | • | * 4 | Jackson . | 18,535 | | | | - 2 | Phillips | 11,354
9,389 | | | Jones / | 33,128. | ` | • - • | | 100 m | Unit Total | , | 20.242 | | Pearl River | 5.256 | I | | | · · | | | 20,843 | | Perry ! | 160,699 | | _ | | STATE TOTAL | 'AL | | 2,458,307 | | Stone | 39,787 | ` | \ | | | 12 | | • | | Wayne 1, | 90,111 | | / | | GEORGIA , | Z . , , ^z , | * * | | | Unit Total | | 501y154 | \. | | Chatta- | مامر (ا | | - J | , - | | | 50 W134 | - | | hoochee | Banks | 656 | • | Holly Springs | | 51,488 | | | | | Catoosa | . 6 | | | Lafayette | 37 .277 | | | | | Chattòoga | 16,518, | | • | Marshall | 20,384 | | 1 | | | Dawson / | 6,647 | • | | Ťippah . | 7 ,7 62 | • | | | | fannin . | 106,888 | , | . 4 | Union 🕠 🗼 | 7,931 | | | | and the second | Floyd . | 6,491 | | ٠ | Yalobusha 🐧 | 20,183 | • | | | | Gilmer - | 53,336 | | · 👗 | Unit Total ' | | .145,02S | •., | | *** S | Gordon | 8,071 | | | | , | * | er (| | ** | Habersham | 40,694 | , | Himochatto, | Adams,- | 14,203 | · . | . 8 | | | Lumpkin | 57,642 | • | • | Amite 🖍 | 35,354 | | ٠. | | 5 × 4 | Murray | 49,908 | | | Copiah 🧖 🦄 | 7,265 | • • • | • | | | Rabun ' | 143,530 | : ' | . · · · · • • • | Franklın | 95,135 | • • | | | | Stephens | 22,287 | | | -lefferson | 7,742 | * . | _ | | | Towns - | 56.SS9 ~ | | 14. | Lincoln | 7,835 | * * | 0 | | | Union | 95,593 | • , , , , , , , | 27 | Wilkinson | 21,545 | | | | | Walker | 19,116 | | • | Unit Total | | 189,079 | , - | | | White | 42,586 | | , , | · ' | | | 1 - | | | Whitfield | 12,780 、 | 1 | Delta | Sharkey - | 59,174 | , · . | / | | 15 | Unit * Total | | 739.308 | ≠ · | Unit Total | | ▶ 59,174 | -4 | | 000000 | • | 73 642 | ** | Tombigbee | . Chicksen | 25,432 | | A = | | Oconee | Greene | 23,643 | . · · · · . | rompigaee | Choctaw Choctaw | -11,275 | 4. | | | | Jasper | 26,057 | | - | Oktibbeha 💆 | | , | . • | | • | jones · | 16.500 | | | Pontotoc ' | 117
461 | 1 | ž. | | | Morgan | 436 | | • | Winston . | 28,059 ¥ | 4 | | | | Oconée , | . 254 | * . | and Williams | | <u> </u> | (، .
د خشور | | | ** | Oglethorpe | 3,768 | ", | , | Unit Total | | 63,284 | 3 | | • | Putnam | 33.616 | • | STATE TOT | 3 8.1 | | 1,136,694 | • | | | Unit Total | -4 | 104.274 | <u>~</u> , | | | 1) 130,034 · | : / | | STATE TOTAL | w . | | 982 eee | NORTH 🗘 | | | * N. | · / | | | Th | , , | 843,582 | CAROLINA | k | `` | | / | | LOUISIANĂ | → 140 % | • • | * | Nantahala | Cherokee | 82,079 | | 1 | | | Claiborne | 19)514 | نم . | | Clày | 5 9, 9 75 | . ` | <i>></i> | | | Grant | 139,191 | " 🐧 | \ | Graham | 111,065 | , | \vec{j} | | 1,4 | Natchitoches: | 127,701 | | T 18 1 12 | Jackson | 28,373 | • | <i>;</i> | | • | Rapides | 102.090 | * | | Macon . | 149,448 | | - | | | Vernon. | 84,063 | | * | Swain . | 15,948 | / | • | | . 64 | Webster | 12,071 | ≪
: | ing the second second | .Transylvania | -5,226 | · · · / | . · | | ر از از از از ا لاست | Wina | 116,585 | | · · · · · · | Unit Total | | 452,114 : | • | | | Unit-Total | | 595,215 | | Ottal | | 794,117 | | | | | 1 | - Marine Part of Parties | - C | | | •/ | • | | STATE TOTA | ML . | - 3 | 595,215 | • | | | • / • | | | | Ì | ` . | | , , , , , , | | W. | $i \in f^+$. | | | : 70 | | | | • | | | | | |--------------|---------------------------|--|---|---|------------------|---|--|---| | 7.24 | Pisgah | . Avery | 22,691 | | ' 1 | Cocke | 44,044 | | | 10 | ., | | À 31,391 | • | . ** | Greene | 36,091 | • | | | | Burke , | 47,561 | , , , | | Johnson | 49,378 | • , | | S. () | | Caldwell | 49,323 | | • [| McMinn | 2,192 | • | | | | Haywood | 68,175 | | | Monroe * | 145,568 | | | 1,7 | | Henderson | 17,296 | 7 | e e | Polk ' | 150.870 | | | | • | McDowell | 67,058 | • ' | | Sullivan | 37:345 | | | | | Madison ' | 47,793 | | | Unicoi - | 52,064 | • 1 | | ٠. | | | | - | · · · · · · | Washington | 17,216 | • | | • | 3) | Mitchell | 16,432 | • • | • | | 17,210 | (1775) | | • | · } | Transylvania | . 82,737 | • | • | Unit Total | | 617,652 | | _ | - / | Watauga | 393 | | STATE TOT | ' ia' | | 617,652 | | | - / | Yancy 👯 | 31,462 | | " SIMIE IOI | AL. | | , ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | 1 | Unit Total | • | 482,312 | VIRGINŲ | A | | , \ | | ٠. | Croatan | Carteret | 56,591 | | George | * | | • | | ٠. | Civatair | Craven, | 60,932 | • | 🛾 , 🕛 Washington | Alleghany | 139,704 | , - | | 7 | | Johes | 39,074 | | , | Amherst - • | 53,509 | • | | | | • | 33,074 | 454.507 | | Augusta * * * * | 192.342 | | | . ^ . | • | Unit Totals | • | 156,597 | | -Bath . | 171,996 | | | • | Uwharrie - | . Davidson | 959 | , | | Botetoùct 5 | 13,094 | • | | | | Montgomery | 36,424 | A | , | Frederick | 4.468 | G ' \ | | ; = | | Randolph | 8,364 | | , | Highland • * | 53,712 | , , | | | | Unit Total | | 45,747 | • | 'Nelson " | 14,059 | | | • | . 3 | · Office (dea) | | 73/,47 | ٠ ٨ | Page : | 26,041 | * | | , | Cherokee | Åshe | 327 | • | | Rockbridge . | 45,355 | | | • | | Unit Total | | 327 | | Rockingham , | 138,169 | > . | | •• | • • | V | • | . ————————————————————————————————————— | | Shenandoah | 77,199 | • | | | STATE TO | TAL (' | • | 1,137,097 | | Warren | 5,899 | | | • | | | .* | | . \ | Unit Total | . — . | 935,547 | | | SOUTH * | | ₹. | · . | ÷ / | | | , \$55,547 | | • | CAROLINA | . * | | a. | Jefferson 🔫 | , Bedford | 18,974 | • | | | | | • | • • | Tenerapii - | , Dedicio | £ .0101.4 | • | | <u>.</u> | Francis | · · | , S | • . | Jeneraon | Bland | . 68,695 | • | | • | , rrancis
Marion | Berkeley | 189,714 | • | Jeneradii | | | • | | · · | | Charleston | 189,714
59,311 | | , Jeneraon | Bland . | 68,695
64,26 0
5,130 | • | | `
={q | | | | 249,025 | jeneraon | Bland
Botetourt
Carroll | 68,695
64,26 0
5,130 | . | | | Marion | Charleston
Unit Total | 59,311 | 249,025 | jeneraon | Bland
Botetourt
Carroll
Craig | . 68,695
64,26 6 | | | | | Charleston ° Unit Total Abbeville | *59,311
: 21,821 | 249,025 | jeneraon | Bland
Botetourt
Carroll
Craig
Dickenson | 68,695
64,266
5,130
113,255
\9,003 | | | | Marion | Charleston Unit Total Abbeville Chester | *59,311
*21,821
*) 11,943 | 249,025 | jeneraon | Bland Botetourt Carroll Craig Dickenson Giles | .68,695
64,266
5,130
115,255
9;003
59,879 | | | | Marion | Charleston Unit Total Abbeville Chester Edgefield | *59,311
: '21,821
> 11,943
28,866 | 249,025 | jelieraoli | Bland Botetourt Carroll Craig Dickenson Giles Grayson | 68,695
64,266
5,130
115,255
9;003
59,879
25,013 | | | | Marion | Charleston Unit Total Abbeville Chester Edgefield Fairfield | *59,311
*21,821
\$\frac{11,943}{28,866}
\$\frac{12,381}{2} | 249,025 | jeneraon | Bland Botetourt Carroll Craig Dickenson Giles Grayson Lee | 68,695
64,266
5,130
115,255
9,003
59,879
25,013
11,873 | | | | Marion | Charleston Unit Total Abbeville Chester Edgefield Fairfield Greenwood | 59,311
21,821
11,943
28,866
12,381
10,652 | 249,025 | jeneraon | Bland Botetourt Carroll Craig Dickenson Giles Grayson Lee Montgomery | 68,695
64,266
5,130
115,255
9;003
59,879
25,013
11,873
19,211 | | | | Marion | Charleston Unit Total Abbeville Chester Edgefield Fairfield Greenwood Laurens | 59,311
21,821
11,943
28,866
12,381
10,652
20,676 | 249,025 | jeneraon | Bland Botetourt Carroll Craig Dickenson Giles Grayson Lee Montgomery Pulaski | 68,695
64,266
5,130
115,255
9;003
59,879
25,013
11,873
19,211
19,258 | | | | Marion | Charleston Unit Total Abbeville Chester Edgefield Fairfield Greenwood Laurens | 59,311
21,821
11,943
28,866
12,381
10,652
20,676
47,652 | 249,025 | jeneraon | Bland Botetourt Carroll Craig Dickenson Giles Grayson Lee Montgomery Pulaski Roanoke | 68,695
64,266
5,130
115,255
9;003
59,879
25,013
11,873
19,211
19,258
.2,559 | | | | Marion | Charleston Unit Total Abbeville Chester Edgefield Fairfield Greenwood Laurens McCormick Newberry | 59,311
21,821
11,943
28,866
12,381
10,652
20,676
47,652
55,601 | | jeneraon | Bland Botetourt Carroll Craig Dickenson Giles Grayson Lee Montgomery Pulaski Roanoke Rockbridge |
68,695
64,266
5,130
115,255
9,003
59,879
25,013
11,873
19,211
19,258
.2,559
21,010 | · | | | Marion | Charleston Unit Total Abbeville Chester Edgefield Fairfield Greenwood Laurens McCormick Newberry Oconee | 21,821
11,943
28,866
12,381
10,652
20,676
47,652
55,601
77,716 | | Jeneraon | Bland Botetourt Carroll Craig Dickenson Giles Grayson Lee Montgomery Pulaski Roanoke Rockbridge Scott | 68,695
64,266
5,130
115,255
9,003
59,879
25,013
11,873
19,211
19,258
.2,559
21,010
34,174 | · | | | Marion | Charleston Unit Total Abbeville Chester Edgefield Fairfield Greenwood Laurens McCormick Newberry Oconee Saluda | 21,821
11,943
28,866
12,381
10,652
20,676
47,652
55,601
77,716
4,229 | | jeneraon | Bland Botetourt Carroll Craig Dickenson Giles Grayson Lee Montgomery Pulaski Roanoke Rockbridge Scott Smyth | 68,695
64,266
5,130
115,255
9,003
59,879
25,013
11,873
19,211
19,258
2,559
21,010
34,174
69,257 | · | | | Marion | Charleston Unit Total Abbeville Chester Edgefield Fairfield Greenwood Laurens McCormick Newberry Oconee Saluda Union | 21,821
11,943
28,866
12,381
10,652
20,676
47,652
55,601
77,716 | M | Jeneraon | Bland Botetourt Carroll Craig Dickenson Giles Grayson Lee Montgomery Pulaski Roanoke Rockbridge Scott Smyth Trazewell | 68,695
64,266
5,130
115,255
9,003
59,879
25,013
11,873
19,211
19,258
.2,559
21,010
34,174
69,257
5,945 | · | | | Marion | Charleston Unit Total Abbeville Chester Edgefield Fairfield Greenwood Laurens McCormick Newberry Oconee Saluda | 21,821
11,943
28,866
12,381
10,652
20,676
47,652
55,601
77,716
4,229 | | jelieraoli | Bland Botetourt Carroll Craig Dickenson Giles Grayson Lee Montgomery Pulaski Roanoke Rockbridge Scott Smyth Tazewell Washington | 68,695
64,266
5,130
115,255
9,003
59,879
25,013
11,873
19,211
19,258
.2,559
21,010
34,174
69,257
5,945
20,394 | · | | | Marion | Charleston Unit Total Abbeville Chester Edgefield Fairfield Greenwood Laurens McCormick Newberry Oconee Saluda Union. Unit Total | 21,821
11,943
28,866
12,381
10,652
20,676
47,652
55,601
77,716
4,229 | 349,441 | jelieraoli | Bland Botetourt Chroll Craig Dickenson Giles Grayson Lee Montgomery Pulaski Roanoke Rockbridge Scott Smyth Tazewell Washington Wise | 68,695
64,266
5,130
115,255
9,003
59,879
25,013
11,873
19,211
19,258
22,559
21,010
34,174
69,257
5,945
20,394
22,600 | · | | | Marion | Charleston Unit Total Abbeville Chester Edgefield Fairfield Greenwood Laurens McCormick Newberry Oconee Saluda Union. Unit Total | 21,821
11,943
28,866
12,381
10,652
20,676
47,652
55,601
77,716
4,229 | M | jelieraoli | Bland Botetourt Carroll Craig Dickenson Giles Grayson Lee Montgomery Pulaski Roanoke Rockbridge Scott Smyth Tazevell Washington Wise Wythe | 68,695
64,266
5,130
115,255
9,003
59,879
25,013
11,873
19,211
19,258
.2,559
21,010
34,174
69,257
5,945
20,394 | | | | Marion Sumter | Charleston Unit Total Abbeville Chester Edgefield Fairfield Greenwood Laurens McCormick Newberry Oconee Saluda Union. Unit Total | 21,821
11,943
28,866
12,381
10,652
20,676
47,652
55,601
77,716
4,229 | 349,441 | jelieraoli | Bland Botetourt Chroll Craig Dickenson Giles Grayson Lee Montgomery Pulaski Roanoke Rockbridge Scott Smyth Tazewell Washington Wise | 68,695
64,266
5,130
115,255
9,003
59,879
25,013
11,873
19,211
19,258
22,559
21,010
34,174
69,257
5,945
20,394
22,600 | · | | | Sumter STATE TO TENNESSEE | Charleston Unit Total Abbeville Chester Edgefield Fairfield Greenwood Laurens McCormick Newberry Oconee Saluda Union. Unit Total | 59,311
21,821
11,943
28,866
12,381
10,652
20,676
47,652
55,001
77,716
4,229
58,504 | 349,441 | | Bland Botetourt Chroll Craig Dickenson Giles Grayson Lee Montgomery Pulaski Roanoke Rockbridge Scott Smyth Tazewell Washington Wise Wythe Unit ,Total | 68,695
64,266
5,130
115,255
9,003
59,879
25,013
11,873
19,211
19,258
22,559
21,010
34,174
69,257
5,945
20,394
22,600 | 651,176 | | | Sumter STATE TO TENNESSEE | Charleston Unit Total Abbeville Chester Edgefield Fairfield Greenwood Laurens McCormick Newberry Oconee Saluda Union. Unit Total | 21,821
11,943
28,866
12,381
10,652
20,676
47,652
55,601
77,716
4,229 | 349,441 | STATE TOT | Bland Botetourt Chroll Craig Dickenson Giles Grayson Lee Montgomery Pulaski Roanoke Rockbridge Scott Smyth Tazewell Washington Wise Wythe Unit ,Total | 68,695
64,266
5,130
115,255
9,003
59,879
25,013
11,873
19,211
19,258
22,559
21,010
34,174
69,257
5,945
20,394
22,600 | | | ١. | Sumter STATE TO TENNESSEE | Charleston Unit Total Abbeville Chester Edgefield Fairfield Greenwood Laurens McCormick Newberry Oconee Saluda Union. Unit Total | 59,311
21,821
11,943
28,866
12,381
10,652
20,676
47,652
55,001
77,716
4,229
58,504 | 349,441 | | Bland Botetourt Chroll Craig Dickenson Giles Grayson Lee Montgomery Pulaski Roanoke Rockbridge Scott Smyth Tazewell Washington Wise Wythe Unit ,Total | 68,695
64,266
5,130
115,255
9,003
59,879
25,013
11,873
19,211
19,258
22,559
21,010
34,174
69,257
5,945
20,394
22,600 | 651,176 | | | Sumter STATE TO TENNESSEE | Charleston Unit Total Abbeville Chester Edgefield Fairfield Greenwood Laurens McCormick Newberry Oconee Saluda Union. Unit Total | 59,311
21,821
11,943
28,866
12,381
10,652
20,676
47,652
55,001
77,716
4,229
58,504 | 349,441 | | Bland Botetourt Chroll Craig Dickenson Giles Grayson Lee Montgomery Pulaski Roanoke Rockbridge Scott Smyth Tazewell Washington Wise Wythe Unit ,Total | 68,695
64,266
5,130
115,255
9,003
59,879
25,013
11,873
19,211
19,258
22,559
21,010
34,174
69,257
5,945
20,394
22,600 | 651,176 | | ١. | Sumter STATE TO TENNESSEE | Charleston Unit Total Abbeville Chester Edgefield Fairfield Greenwood Laurens McCormick Newberry Oconee Saluda Union. Unit Total | 59,311
21,821
11,943
28,866
12,381
10,652
20,676
47,652
55,001
77,716
4,229
58,504 | 349,441 | | Bland Botetourt Chroll Craig Dickenson Giles Grayson Lee Montgomery Pulaski Roanoke Rockbridge Scott Smyth Tazewell Washington Wise Wythe Unit ,Total | 68,695
64,266
5,130
115,255
9,003
59,879
25,013
11,873
19,211
19,258
22,559
21,010
34,174
69,257
5,945
20,394
22,600 | 651,176 | | ١. | Sumter STATE TO TENNESSEE | Charleston Unit Total Abbeville Chester Edgefield Fairfield Greenwood Laurens McCormick Newberry Oconee Saluda Union. Unit Total | 59,311
21,821
11,943
28,866
12,381
10,652
20,676
47,652
55,001
77,716
4,229
58,504 | 349,441 | | Bland Botetourt Chroll Craig Dickenson Giles Grayson Lee Montgomery Pulaski Roanoke Rockbridge Scott Smyth Tazewell Washington Wise Wythe Unit ,Total | 68,695
64,266
5,130
115,255
9,003
59,879
25,013
11,873
19,211
19,258
22,559
21,010
34,174
69,257
5,945
20,394
22,600 | 651,176 | У Appendix 2 Annual Collection Statement, National Forest Fund, Fiscal Year 1973 | TOTAL (| | \$21,854,985. | \$21,966 | \$98,849 | \$25,363 | \$1,754,698 | \$288,197 | \$24,069,921 | |-------------------------------|------------|---|---------------------------------------|-----------------|------------------|-----------------------|------------------|------------------------| | Jefferson | | 133,842 | 656 . | 6,650 | 1,345 | 2,369 | | 170,047 | | VIRGINIA
George Washington | ٠,, | \$ 33%,428 | 656 | 10,301
3,651 | 3,046
1,701 | 14,783
12,414 | 70,106
44,970 | . 438,187
268,140 | | • | | · • • · · · · · · · · · · · · · · · · · | | | / . | 4 707 | | | | Francis Marion • , Sumter | | 1,669,059
1,484,401 | 36 | 72,926
7,157 | 122
797 | 40, | 5;846 % | 1,672,194
1,498,252 | | OUTH CAROLINA | , . | \$ 3,153,460 | 36 | 10.083 | 919 | 40 | 5,846 | \$ 3,170,446 | | Uwhame | ٠. | 50,155 | ومهسك | 123 | . 12 | 38 | | 50,328 | | Pisgah | م.
سائد | 384,885 | , -, | 4,350 | *232 | , 9 1 8 | 22,184 | 413,263 | | Nantahaila 📑 😘 | | 412,201 | • | 4,849 | 2,572 | 700 | 21,263 | 444,741 | | Croatan | | 94-824 | · · · · · · · · · · · · · · · · · · · | 2,541 | 2.475 | | 1,962 | 102,273 | | ORTH CAROLINA | ٠, | \$ *942,065 | 0- | 1.1,863 | ·5;291 | 1,650 | 45,409 | \$ 1,010,605 | | Tombigbee | | 207;804 | | 447 | | 40,472 | 15,528 | 264,252 | | Homochitto | • | 1,548,675 | | 4,980 | 868 | 709,414 | 4,261 | 2,268,200 | | DeSoto Holly Springs 1 | ć s | 2,824,020
3 1 8,669 | . ₹ ,335 ″ | 4,000
4,110. | 2,254 ·
+20 · | , 309,037
* Z81 | 5,856 | 3,223,730 | | Delta | ·
5 · · | 80,590 | , 2,992 | 4,866 | 2,254 | 362
389,657 | · | 127,S65
3,223,790 | | Bienville | | 315,844 | 94. | 1;043 | 94 | 96,782 | 2,711 | 416,570 | | aississippl | | \$ 5,315,602 | 3,086 | 16;059 | 3,236 | ^4,283,468 | 28,356 | \$ 6,649,815 | | Kisatchie | | - \$ 5,527,473 | 5,177 | 6,577 | 7,373 | 166,017 | 23,508 | \$ 5,742,846 | | OUISIANA | | | | • | • " | 4 4 | | | | Oconee | | 584,826 | 94 ' | 4,956 | . 36 | 5,260 | | 595,52 | | Chattahoochee | ٠, | 772,477 | 28 | 7,097 | 741 | 17,135 | 30,124 | 826,98 | | CEORGIA () | | \$ 1,357,303 | 122 | 12,053 | 777 | 16,395 | 30,124 | \$ 1,422,500 | | St. Francis | .` | 17,209 | | 3,120 | | 15.633 | 3,273 | 45,42 | | Ozark \ ; | <u>ر</u> م | 583,045 | 5,108 | 12,316 | 610 | 89,731 | 18,659 |
709,284 | | Ouathita (| | 3,568,313 | 8,040 | 14,594 | 1.372 | 68,432 | 30,233 | 43,691,35 3 | | ARKANSAS | | \$ 4,168,567 | · 🖦 13, 1,48. | 30,030 | 1,982 | 173,796 | *52,165 | \$ 4,446:062 | | Tuskegee | | 15,605 | : | . 140 | · 12 | | # | 15,75 | | Talladega | | 452,836 | | 930 | 2.493 | ` 100 | 15,039 | 471,44 | | Conecuh | • | 287,272 | 433 | 303 | | 36,641 | 5,895 | 330,546 | | Bankhead | | 297,874 | | 510 | 234 | 61 802 | 11,753 | 371,70 | | ALABAMA | _ | \$ 1,053,0 8 7 | \$ 433 | ⊈ 1,883 | \$ 2,739 | \$ 98,543 | \$ 32,683 | \$ 1,189,45 | | Forest | | Timber ∫_ | Grazing | Úse | Power | Minerals | User Fees - | Total | | | ·, · | 15/ | | ,Land | ' 1 ' | • | and | | | | | • | <i> •</i> | • , , | * | , , | Admission | | | , - | - | <u> </u> | | | | | <u> </u> | | Source: U.S. Forest Service, Annual Collection Statement; FY1973. | | • | | | - () | | |-----------------|-------------------|--|--------------------|---------------------------------------|------------------------------------| | വ | | Appendix 3 | | A - | Allatoona Lake | | | . Malay Car | | airthann. | • | Bartow, Cherokee, Cob | | | / Major Cor | ps of Engineers' Holdings in the S | Quineasi | * . | take Sidney Lanier | | | CALLAN | Land Paris and Court (as) | 4704 | | Clark Hill Lake | | | , State | Installation and County (ces) | Acreage | ~ | Jim Woodruff Reservoir - | | | · | | | 4, | Decatur, Seminole | | | ALABAMA | West Point Lake Project | 6,896 | | Walter F. George Lock and | | 4 🟲 | | Chambers | | | Hartwell Lake | | í | • | Demopolis Lock and Dam | 8,695 | . 4 | Franklin, Hart, Stephens | | ţ | • | Greene, Hale, Marengo, Su | | • | Carter's Lake | | $\Delta \cdots$ | D | Walter F George Lock and C |)am 24,244 | 3 | Gilmer, Gordon, Murray | | ^ | معن به | Barbour, Henry, Houston, | Russell | LOUISIANA | Bonnet Carre Spillway | | | - | Coffeeville Lock and Dam | 6,274 | | St Gharles - > | | | · · · · · · · · · | Hole Lock_and Dam | 2,350 | The second | Bayou Bodeau Dam and | | | <u></u> . | Tuscaloosa 🔹 | 1 : | | Reservoir | | | • | Donnelly Reservoir | 4.030 | | Bøssier, Webster | | | | Autauga, Ďalłas, Lowndes, | Wilcox | 1 | Miss, River S and SW Passe | | • | • | Claiborne Lock and Dam | 3.011 | | Plaquemines | | | | *Clark, Mørlroe, Wilcox | | . 1 3 | Old River Closure Project | | | | Jones Bluff Lock and Dam. | 5,334 | · ; | Concordia, Pointe Coup | | • | ' ' | Aulauga, Lowndes | | | Feliciana | | | | Gainesville Lock and Dam | 1,010 | MISSISSIPPI | Arkabutla Lake | | | • | Greene | | MISSISSIFIT | Tate, DeSotol | | ~ · / | ARKAŃSAS | Dogwood Lake | 7,401 | 1 | Enid Lake | | • | virginisms. | DeQueen Lake | · / //401 / | ′ . • ` _ | →Panola, Lafayette, Yalob | | | | * - Blakely Mt. Dam and Reservo | or 1.77,256 | | Stenada Lake | | | • | Garland . • | 11 177,2307 | • • • • • • | Calhoun, Grenada, Xajol | | • | | Blue Mb Lake | 17,019 | | Sardis Lake | | | | Logan, Yell | 17,015 | - | Marshall, Lafayette, Pani | | | • | Bull Shoals Lake | 64.145 | | "Yazoo Project-Askew | | | , | Baxter, Boone, Marion, | ,04,145 3 | | Okatibbee Lake | | Į, | , | Lake Greeson | 15,983 | | Kemper, Lauderdale | | ٠. ٠ | • | : Pike | , 15,50,5 | | Hillside Floodway | | . • | 1 | Nimrod Lake | 24,840 | | : Hölmes, Yazoo | | • | • | Perry, Yell | 17 | NORTH . | New Hope Lake Project | | . • | | Norfolk Lake | 49.082 . | CAROLINA | . Chatham, | | | • | Baxter, Fulton | | CAROLINA | W. Kerr Scott Dam and | | • | , · · · | Bayou Bodeau Dam and Reser | voiri 1,148 | · . | Reservoir | | · 1 | | / Lafayette | | | John H. Kerr Dam and | | | | Dardanelle Lock and Dam' | 44.972 | | Reservoir | | * ~ | | Johnson, Logan, Pope, Yell | | | Wilmington Harbor Eagle | | | <u>,</u> | Greers Ferry Lake 🔭 | 40.914 | | Brunswick | | • | | Cleburne | • . • • • | SOUTH | Clark Juli Lake | | • • | | Table, Rock Lake | 3,050 . 🕏 | CAROUNA | | | | | * /Boone, Carroll , | * * * | · SANOUNA · | McCormick, Abbeville Hartwell Lake | | | , | Beaver Lake | 38,040 | | | | * | | 8enton, Carroll, Madison, V | | VIRCINIA | Flannagan Dam and Reser | | | 1 20 | Millwood: Lake " | 3 5,797 | Sime of the second | Northumberland . • | | | • | Hempstead, Howard, Sevie | r,Little 🧦 🔭 | · · · · · · · · · · · · · · · · · · · | No. Fork of Pound Lake | | | 1. | River | |) | Wise* | | | , | / DeGray Lake | .30,601 | · · · · · · · · · · · · · · · · · · · | John H. Kerr Dam and Res | | | | Clark, Hot Springs | , , | | Charlotte, Mecklenburg, | | • | | Gillham Lake | , ,8, 4,7 6 | A | Philipott Reservoir | | • | • | Howard, Poke, Sevier | | • | Franklin, Henry, Patrick | | , | - | Ozark Lock and Dam | 10,700 | | Bluestone Lake | | • | | Crawford, Franklin | | | Gifes Gathright Lake | | | , | | | | STREET LAKE | | • | | |--|-----------------| | Allatoona Lake | « 37,755 | | Bartow, Cherokee, Cobb.
take Sidney Lanier | 56,041 | | Clark Hill Lake | 99,956 | | Jim Woodruff Reservoir | 36,287 | | Decatur: Seminole | • | | Walter #; George Lock and Da | | | Hartwell Lake | 26,626 | | Franklin, Hart, Stephens | 4 000 | | Carter's Lake | 8,900 | | Gilmer, Gordon, Murray | 7,697. | | Bonnet Carre Spillway (| 7,697 | | Bayou Bodeau Dam and | | | Reservoir | 32,498 | | Bøssier, Webster | • | | Miss, River S and SW Passes. | 14,937 | | Plaquemines | • • | | Old River Closure Project ,- | 2,979 | | Concordia, Pointe Coupee, | W., | | Feliciana | , - | | Arkabutla Lake | r 36,023 | | Tate, DeSoto | 42.437 | | Eriid Lake
• Panola, Lafayette, Yalobusha | 43,437 | | Stenada Lake | 84,410 | | Calhoun, Grenada, Xajobush | | | Sardis Lake | 98,050 | | Marshall, Lafayette, Panola | | | Yazoo Project-Askew | • • 4,305 | | Okatibbee Lake | 10,954 | | : [Kemper, Lauderdale] | ".
15,383√⊒: | | : Hölmes, Yazoo | 13,363,43 | | New Hope Lake Project | 28,184 | | Chatham, | 20,104 | | W. Kerr Scott Dam and | | | Reservoir | . 3,754: | | John H. Kerr Dam and | · · · | | Reservoir | 27,103 | | Wilmington Harbor Eagle | 1,473 | | Brunswick | | | Clark Hill Lake | 49,596 | | McCormick, Abbeville
Hartwell Lake | cn 257 | | | 50,257 | | Flangagan Dam and Reservoir Northumberland 🔥 🌞 | 7,51.0 | | No. Fork of Pound Lake | 5,177 | | Wise* | 3,177 | | John-H. Kerf Dam and Reservo | ur 77,603 | | Charlotte, Mecklenburg, Hal | | | Philipott Reservoir | 9,326 | | Franklin, Henry, Patrick | ا و ا
فدار د | | Bluestone Lake | 1,649 | | Gathright Lake | .6,61 3 | | | <u> </u> | | TOTAL | 1,476,996 | | | | **3**5,888 West Point Lake Project | | | • | | • | • | |-------------------------------------|-------------------------------|------------------------|-----------------------|------------------------------|-------------------| | | \mathcal{F} | • | | | ` . | | | / Appendix 4 · | | · Plaquemine | Mississippi River- | ٠ | | Rental Rece | ipls from U.S. Corps of Engin | eers Land | i ., | | ***** | | | ven Southern States, by Count | | • | Gulf of Mexico ' | 7,636.05 | | | | | Pointee | Old River | 365.83 | | • | | · | Coupee | a | ` a a 03 a E3 | | | • | Corps | - St Charles | Bonnet Carre-Spillway | 11,971.53 | | State-County | Project | Receipts | St. Mary | Atchafalaya Basin Floodw | ay 29.98 | | ·—— | | | Vermillion | Gulf Intracoastal | • | | ALABAMA | 7 | | | Waterway Apalachee | 100.49 | | Autauga | Jones Bluff L&D | \$ 61.63 | Webster | Bay to Gulf of Mexico | 690.76 | | Montgomery | Johes Bluff L&D. | , 1,620 43 | West | Bayou Bodcau | \ . | | Bałdwin | GI W W - | 9.98 | vvest
Feliciana | Old River | 431.41 | | Barbour | W.F. Beorge L&D | 5,338.86 € | Madison - | Delta Point | 124.69 | | Dallas | W.F. George L&D | • 20.77 | - | Delta Foint | ·— - — | | Henry | .W.F. George L&D | 277.60 | TOTAL | | \$ 30,115.14 | | Stewart | W.f. George L&D | 1,795.50 | . Acciceinmi | , | | | Clark ' | Clarborne L&D | 60.36 | MISSISSIPPI | Conside Isla | \$ 3B,308.92 | | Monroe | Clarbome 1&D | 780 55 | Calhoun | Grenada Lake | 16,093,4Q | | Choctaw | Jackson L&D | 260 85 | DeSoto · | Arkabutla
Granada Jako | 41,079.56 | | Green | Tenn. 'Tombig. WW | 2,112.60 | Grenada | Grenada Lake | 41,079.30 | | Tuscaloosa | Holt L&D | 33.41 | Hinds * | Waterways Experiment | 280.79 | | Wilcox | Miller's Ferry L&D | 8 5 2 53 | Holmes | Station
Hillside Floodway | 18,163.57 | | . • | James 3 reny cab | | nomies | Yazoo River Levees | 11.46 | | TOTAL | <i>f</i> | \$ 13,224.92 | Humbori | Yazoo River Levees | 9.98 | | GEORGIA | - | | Humphery
Lafayette | * Enid Lake | 18,298.14 | | Bartow | Allatoona Dam | \$ 1 1,589.49 . | Larayette | Sardis Lake | 30,946.21 | | Cherokee | · Allatoona Dam | 13,539.72 | Adamshall | Sardis Lake | 22,684.25 | | Copp , | Allatonna Dam | 1,152.94 | Marshall
Pariola | Askew Area | 522.20 | | `Qawson `. | Buford Dam ** | 1,122.84 | I aliitia | Enid-Lake | 7,487.24 | | Forsyth | Buford Dam | 41,213.72 | | Sardis Lake | 6,176.77 | | Hall | Buford Dam . | 31.049.24 | · •Tate | Arkabutla Lake | 22,602.59 | | Gwinnet | Buford Dam | 756.44 | · late | Askew Area | 827.58 | | Lumpkin | Buford Dam | 39.90 | ↑ Turrfca | Askew Area | 20,275.72 | | •Decatur | Jim Woodruff Dam | 4,888 80 | Watren | Waterways Experiment | 20,27 5.7 2 | | Seminolè | Jim .Woodruff Dam | 349.13 | To defer | * Station | 2,234.91 | | Columbia | Clark Hill Lake | 9,299.99 | Yalobusha | Enid Lake | 36,759.78 | | Elbert | Clark Hill Lake | 696.72 | | Grenada Lake | · 26,702.20, | | Lincoln | Clark Hill Lake | 7,798.47 | Yazoo 🎤 🥻 | Hillside, Floodway | 742.99 | | | , Clark Hill Lake | 840.53 | | Yazoo Arotection | | | Hart - | Hartwell Lake - | 5,460.73 | • | . Works | 476.81. | | Stephens | Hartwell-take | 72.71 | TOTAL, | | \$310,982.40 / | | Franklin | Hartwell Lake . | 498.75 | TOTAL (| <i>\forall \tau.</i> | 3310,962.10 | |
Troup 🛕 | West Point Lake | 1,871.31 | NORTH CAROL | INA) | J | | TOTAL | . / | \$132,234.81 | Camden - | Intraocoastal Waterways | \$ 109.73 | | | $= \mathcal{I}$. | 3132,234.51 | Granville | John Kerr Lake | 499.50 | | LOUISIANÁ. | | , | Vance | John Kerr Lake | 1,775.55 | | Bossier (| Bayou Bodcau 💡 | \$ 1,145.64 | Warren · · | John Kerr Lake | 59.85 | | Caddo | Wallace Lake | 340.09 | Wilkes | W. Kerr Scott | 124.68 | | Desoto | Willace Lake • | 116.24 | TOTAL | | \$ 2,269,210 | | ' Iberville | Gulf Intracoastal | Д | LO TAL | · 🚵 · | - LUDAIN | | | , Waterway Apalachee. | | • | | | | | Bay to Mexican Border | 139.65 | 1 | | <i>.</i> | | Je fferson | Gulf-Intracoastal | | | • | - | | | Waterway Apalachee | | 1 | • • | • | | | Bay to Mexican Border, | 464.21 | / <u>`</u> ` ' | | | | Lacourche | Gulf Intracoastal | ··· . |) | | * | | < · · · · · · · · · · · · · · · · · | - Waterway Apalachee - | | , | • | | | | Bay to Mexican Border | 6,558.43 | | | · . | | , , | • | 1. | • | | | | · . | | <i>f</i> | · A | ×~ | · | - • | |--------------|---|--|--|--|--|--| | | <u>.</u> | • • | , , | | , | • | | 82 | SOUTH CAROL
Anderson
Oconee
McCormick
Alken | Hartwell Lake
Hartwell Lake
Clark Hill Lake
SRBA | \$ 4,156 61
1,790 95
5,180 87
49 88 | Charlotte Halriax Mecklenburg Franklin Dickenson Gries | John Kerr Lake John Kerr Lake John Kerr Lake Philpott Lake J W Flannagon Bluestone | 94.76
-2.877.79
-7,788.36
-99:75
-359 10
1,536 40 | | | TOTAL .
VIRGINIA
∴City of * | • | -11,178.30 | ·Wise
TOTAL | N Fork/Pound | 169 58
\$ 20,638.75 | | , \ | Chesapeak
Chesterfield | e Intracoastal Waterwi
Appotamox River
Div. Channel
Gathright, Lake | 4 11970
12.46 | | orps of Engineers, Soutlement and Disposal E | | | ; . : | (: | | | | , | | Appendix 5 Counties' Share of Fish and Wildlife Service Receipts Under PL 88-523, Fiscal Year 1972 | - · · · · · | <u> </u> | | | | | |----------------|------------------|------------------------|--------------|----------------|----------------| | and the same | | *** | - | 9 - | Counties Share | | : | 'National | / | 3/4 of 1% of | | (Greate | | | Wildlife | • | Adjusted | 25% of | of Cols | | tate-County | Refuge * | Acreage | Land Cost | Receipts | 3 & 4) | | • | | | | · · | | | LABAMA | * * * * | • | | • | | | Limestone | Wheeler . | 1.953 - | \$ 6,667 🔸 | \$ 2,208 | \$ 6,6 | | Madison . | Wheeler ` | 3.025 | 10,326 | 838 • | 10,3 | | Morgan | Wheeler 📗 | 3,405 ⁴ ′ | 11,623 | . | 11,6 | | Tòtal | | 8,383 | \$28,617 | · \$ 3,046 | \$ 28,6 | | RKANSAS | • | | | | · | | Arkansas . | White River | 54,918 | \$17,061 | \$ 65,757 | \$ 155,7 | | Crittenden | - Wapanocca | . 5,4 84 | 18,250 | 557 ₹ | 18,2 | | Desha ` | White River | 23,50B ₁ | 5,576 | 31,387 | . 31,3 | | Mississippi | Big Lake | 990 | 1,145 | . 71 | 1,1 | | Monroe 🦠 | White River | . 17,961 ' | 6,885 | 18,644 | <i>₽</i> 18,6 | | Phillips | White River | 9,948 | -3,211 | , 12,065 | 12,0 | | Pope . | Holla Bend | 5,593 | 6,002 | | ≟ 6,0 | | Yelk | Holla Bend | 773 | 458 | 10 * | . 4 | | Jotal | 7 | 119,178 | \$58,592 | \$128,488 | . \$153,7 | | EORGIA | • | , , | • | * 1 | | | Charleston | Okefenokèe | 172,817 سي ' . | \$30,410 * • | \$ 2,897 | \$ 30,4 | | Chatham | Savannah | 5,555 | 3,858 | 188 | | | Chatham | Wassaw | 10,049 | 8,332 | , 100 · | _ | | Co. Total | | 15,605 💀 | 12,191 | 288 | 1,2,1 | | Clinch | Okefenokee | . 17,720 | 2,843. | | 2,8 | | Jasper , , , , | Pièdmont . | 6,298 | 3,877 | 3,297 | 3,8 | | Jones | Piedmont - | 28,011 | 16,762 | 55 ,123 | 55,1 | | McIntosh / | Blackbeard Is. | 5,617 | 1,286 | | | | McIntosh 🖟 🖊 💮 | Harris, Neck ' ' | 2,686 | 732 | 203 | | | McIntosh J. | Wolf 1s. | . 538 . | . 123 | • | | | Co.) Total | • | 8,842 | 2/142 | 203 | 2,1 | | Wafe • | Okefenokee | 180,865 | 28,398/ | | 28,3 | | Total / | | 430,160 | \$96,625 | \$ 56,015 · | \$1,34,9 | | OUISIANA | | | ζ. | | • | | Cameron | Lacassine | 31,123 . | \$ 8,629 | \$ 8,778 | ٠ \$ | | Cameron * : | Sabine | 139,436 | 37,497 | 3,251 | * | | Co. Total | | 170,560 | 46,126 | 12,030 | 46,2 | | LaSalle 'c | Catahoula \ | ^ 5,30 8 | 1,014 | 135 | 1,0 | | Plaquemines | Delta (' | 44,499 | 17,795 | 507,688 | 507,6 | | Total | | 220,368 | \$64,937 | \$519,854 | \$554,9 | | | | | T - 1/2 - 1 | | | # Counties' Share of Fish and Wildlife Service Receipts Under PL 88-523, Fiscal Year 1972 | Grand Total | | 1,054,921, | \$423,324 | \$781,049 | \$1, | 099,519 | |-------------------------|-------------------|---------------------|---------------|---------------------------------------|--------------|----------------| | Total | , | 20,007 | \$ 30,584 | \$ 12,301 | \$ | 38,210 | | York | Plum Tree . | .3.275 | 334 | , | | 334 | | Co.º Total | , , , | 5.431 | 6,841 . | 71 | | 6.841 | | Va. Beach | Mackay Is. | 842 | 360 | 7 ' | | | | Va. Beach | Back Bay | . 4,580 | 6.481 | . ⊿ 1 | | .,,500 | | Fairfax | Mason Neck | 950 | 17,368 | | - | 17,368 | | Chesterfield | Presquile | 1.328 | 1,429 | 53 | , , , | 1,429 | | Accomack | Chincoteague ! | √ 9,021 | \$ 4,610 . | \$ 12,236 | \$ | 12,236 | | VIRGINIA " | | • | , | • | | | | Total | | 91,362 | \$ 26,511 | \$ 3,122 | \$ | 26,582 | | · Jasper · ' | Savannah . | 7,617 | . 4,122 | | · • | 4,122 | | Clarendon | - Santee | .4,337 | 6,7\$1 | | | 6.751 | | Chesterfield | Sandhills | 43,186 | 11,529 | 3.017 | | 11.529 | | Charleston | Cape Romain | 34,218 | 4,104 | 30 | | 4,104 | | Berkeley | Santee | . 2 ., | \$ 3 | \$ 75 | . \$ | 75 | | SOUTH CAROLINA | • | | | | | • | | Total | • | 107,270 | \$ 65,512 | \$ 911 | , \$. | 65,517 | | Washington | Pungo | 4,805 | 4,123 | | • | 4,123 | | Richmond | Pee Dee | · 900 | 1,638 | - 15 | | 1,638 | | Co. Total | 4 | -73 .222 | 43,251 | 226 | | 43 ,251 | | Hyde | Swanquarter | 15,500 | 4,315 | · · · · · · · · · · · · · · · · · · · | • | 1,000 | | Hyde | Pungo - | 7.544 | 15,052 | 41 | | 9 | | Hyde | Mattamuskeet
- | 50,177 | 23,883 | /185 | | | | Dare | Pea Is. | 5,893 | . 2,047 | - 0# | | 2,047 | | Curntuck # | Mackay Is. | 6,170 | 4,492 | | | 4,49 | | Carteret | Cedar Is | 12, 52 6 | 3,375 | · . | | 3,37 | | Anson ` | Pee Dee | 3,752 | \$ 6.589 * | \$ 669 | \$ | 6,589 | | NORTH CAROLINA | | • | | | ٠. | ر.
معامم | | | ٠ | | . 31,541 | * *** | | 30,32 | | Total | HOXOBCC | · 58,193 | \$ 51,941 | \$ 57,912 | \$ | 96,921 | | Winston | Noxu b ee | 18.235 | 8,415 | 41,920 | | 41,920 | | * Washington | Yazoo | 12,470 | 27.821 | • > , • = Y | • | 27.821 | | Oktibbeha | Noxubee | 16,224 | 7.645 | 19,120 | , , | 19,120 | | MISSISSIPPI
'Naxubee | Noxubee | 11,263 | \$_8,059 | ' _. \$ 3,128 | . 1 | 8,05 | | State-County . | Refuge | Acreage | Land Cost | Receipts | | & 4) | | • | ·* Wildlife | • | Adjusted . | - 25% of | • | f Cols. | | | National · | | 3/4 of 1-% of | | | Greater | | • * | .e | | • | - | | Share | Appendix 6 Southeastern National Parks | State . ? | - Unit | County | Acreage | |---|-------------------------|--------------------------------------|-------------------------------| | ALABAMA | Horseshoe Bend NMP | . Tallapoosa | 2,040 | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | Russell Caye NM | Jackson | - 310 | | | Natchez Trace Pkwy. | Colbert, Lauderdale | 3,973 | | مغر | | - | | | | - TOTAL | •. | 6,323 | | ARKANSAS | Hot Springs NP | Garland * | 1,035 | | - | Arkansas Post NM | | r | | | Ft. Smith NHS | Sebastian' | . 12 | | | Pea Ridge NMP | Benton ' ' | 4,278 | | • | TOTAL | | 5,325 | | GEORGIA | Ocmulgee NM | Bibb | 683 | | diokan | Kennesaw Mt NBP | Cobb | 2,882 | | | Andersonville NHS | Towns | 201 | | • | Ft. Frederica NM | Glynn | 210 | | | Ft Pulaski NM | Chatham | 5,364 | | | Chrckamagua NMP | Catoosa, Dade, Walker | 6.220 | | - | TOTAL | Seminar Strate Control of Control of | 15,560 | | LOUISIANA | Chalonte NHP | St. Jernard | 111 | | MISSISSIPPI | Vicksburg NMP | Wafren | 1,626 | | • | Brice Cross Rds. NB6 | Clay | 1 | | • | Tupelo NB) | Lee | 1 | | · · · · · | Natchez Trace | | 29,700 | | | TOTAL | | 31,328 | | NORTH CAROLINA | Æt. Raleigh | Dare | ´ -> - .
140 | | NONIH CAROLINA | Cape Hatteras NS | Daje | 19,335 | | . • | Guilford Courthouse NMP | Guilford | 215 | | * . | Moores Creek NMP | Pender | 42 | | | Wright Brothers | Dare | 350 | | • | Blúe Ridge Parkway | - Date | 41,125 | | • | Smoky Mins. NP | Haywood, Swain | 273,105 | | | • • | *, | | | | TOTAL | | 334,292 | | SOUTH CAROLINA | Ét. Sumter. | Charleston , 👍 | 2 | | • | Cowpens NBS | Cherokee | <u>†</u> | | | King Mt. NMP | York, Cherokee | 3,950 | | , | TOTAL | | 3,953 | | , | | \ ' | مامار وت | | _ | | | | | <u> </u> | | |----------|------|---|---|-------|---|----------------------------| | VIRGIŅIA | • | | Appomattox NHP
Booker T. Washington NM
Fredericksburg NMP
Richmond NBP | - * * | Appomattox Bedford Carroll, Orange, Stafford Hanover, Henrico, Chesterfield | 937
218
3,649
742 | | | •; | * | Petersburg NB Manassas NBP Jamestown NHS | . • . | Dinwiddie Prince William | 1,522
2,771 | | | | , | Cumberland Gap Blue Ridge Pkwy. | | Lee | 7,478
28,123 | | , ".') | | | Shenandoah NP
Prince William Forest Pk.
TOTAL | | Stafford, Prince William | 193,533
17,346 | | | `. • | | ÇRAND TOTAL. | | | 256,519
653,211 | Source: Inventory
Report on Real Property Owned by the United States Throughout the World as of June 30, 1972, General Services Administration, Washington, D.C. Sharp Park 1997.